Document No. 55

THE NEED FOR INDUSTRIAL DISPERSAL

MATERIALS PREPARED

FOR THE

JOINT COMMITTEE ON THE ECONOMIC REPORT

BY THE

COMMITTEE STAFF

AUGUST 9 (legislative day, AUGUST 1), 1951.—Ordered to be printed

UNITED STATES

GOVERNMENT PRINTING OFFICE

WASHINGTON: 1951

87662

JOINT COMMITTEE ON THE ECONOMIC REPORT

... (Created pursuant to sec. 5 (a) of Public Law 304, 79th Cong.) SENATE

CARLO PANCINA IN

HOUSE OF REPRESENTATIVES

J. CALEB BOGGS, Delaware

JOSEPH C. O'MAHONEY, Wyoming, Chairman EDWARD J. HART, New Jersey, Vice Chairman JOHN SPARKMAN, Alabama WRIGHT PATMAN, Texas PAUL H. DOUGLAS, Illinois : 'RICHARD BOLLING, Missouri WILLIAM BENTON, Connecticut CLINTON D. McKINNON, California ROBERT A. TAFT, Ohio JESSE P. WOLCOTT, Michigan RALPH E. FLANDERS, Vermont CHRISTIAN A. HERTER. Mass CHRISTIAN A. HERTER, Massachusetts ARTHUR V. WATKINS, Utah

> GROVER W. ENSLEY, Staff Director JOHN W. LEHMAN, Clerk

SENATE RESOLUTION NO. 173

[SUBMITTED BY MR. O'MAHONEY]

In the Senate of the United States, August 9 (legislative day, August 1), 1951.

Resolved, That the committee print entitled "The Need for Industrial Dispersal", prepared by the Joint Committee on the Economic Report, be printed as a Senate document.

Attest:

Leslie L. Biffle, Secretary. By Emery L. Frazier, Chief Clerk.

ш

LETTER OF TRANSMITTAL

June 13, 1951.

To Members of the Joint Committee on the Economic Report:

For the information of members of the committee and others interested, there is transmitted herewith a staff report on the importance of industrial development from the point of view of security in the event of war emergency and, secondly, from the point of view of strengthening the domestic economy.

Joseph C. O'Mahoney, Chairman.

IV

CONTENTS

·	Page
Present Government programs Administration of the program Distribution of stimulated industrial expansion to date	1 2 4
Achieving a sound pattern of industrial development	4
Areas of underdeveloped industrial resourcesAreas with available human resources	4 5
Areas of relative military security	6.
Summary and conclusions	6 7
LIST OF MAPS	
Distribution of tax amortization for defense facilities fac Degree of industrialization fac Percentage of full-time farmers reporting less than \$1,500 gross farm income, 1945 fac	ing 4 ing 4 ing 6
APPENDIXES	
A. Defense programs supplement, Federal aids for facilities expansion, June 6, 1951 B. Bimonthly summary of labor market developments in major areas	8 23
C. Suggested amendment to title III of the Defense Production Act of	
1950	56

THE NEED FOR INDUSTRIAL DISPERSAL

The economy of the United States is facing for the first time in modern history the possibility of having to maintain industrial production under conditions of direct military action. Coupled with this need for preparing against actual enemy attack is the equally serious problem which is introduced by a permanent large-scale mobilization begun at a period when our existing industrial capacity was fully taken up by civilian demand.

Fortunately, the solution of these two problems may well lie in the same direction. Since there is no known defense against the atomic bomb itself except space, dispersion is one of the first considerations for strategic safety of industrial facilities. As labor supply and plant facilities become exhausted in more and more metropolitan areas, it is equally apparent that business in expanding to meet defense-production needs must look to areas which are not now developed industrially.

Under pressure of meeting defense requirements and civilian needs simultaneously, the year 1951 will see the beginning of the greatest period of industrial expansion this country has ever known. On the basis of plans already reported by business, fixed capital outlays by American industry are expected to total almost \$24 billion this year. Much of this expansion has been generated by the general expectations of increased demand for goods of all kinds but a substantial portion represents direct Government stimulation through accelerated tax amortization, direct and guaranteed loans, and military contracts for expanding privately operated and Government facilities. Underlying these three programs, and certainly affecting much of the rest of the current expansion, are the policies of procurement of the military departments.

This report attempts to summarize the nature and extent of the programs for directly stimulating industrial expansion and to relate them to the problems of industrial location for maximum military

security and utilization of the Nation's economic resources.

PRESENT GOVERNMENT PROGRAMS

The most important single program for encouraging industrial expansion is found in section 124A of the Internal Revenue Code which provides for accelerated tax amortization, granted through certificates of necessity. Business concerns granted certificates of necessity are permitted to write off in a 5-year period a percentage ranging up to 100 percent of the cost of the new capital equipment. This follows a pattern developed in World War II in which, in order to encourage the expansion of industrial facilities, businessmen were permitted to amortize for tax purposes all or part of the cost of the expansion over a relatively short period rather than over the normally longer life of the facilities involved. The program got under way in October 1950

and, by late May 1951, certificates of necessity had been granted to the extent of nearly \$6 billion, on which accelerated tax amortization

of over \$4 billion had been allowed.

Estimates of the eventual size of the total facility expansion which will take place through the use of certificates of necessity range from These figures may be on the conservative side \$10 to \$12 billion. when it is considered that the 1,570 certificates of necessity now approved represent only one-third of the \$18 billion applied for under

the accelerated tax-amortization plan.

The second largest source of Federal aid for facility expansion is found in the Department of Defense program of military contracts for expanding privately operated and Government facilities. contracts are financed with military funds appropriated for procurement, industrial mobilization, and for expediting production. According to an early estimate, expansion under the program is expected to reach a \$5.9 billion total. Most of this money will be used for machine tools, jigs and fixtures, and other items needed to retool and reequip present plants, but a considerable proportion will be used for new structures. No figures are available on the proportion of funds already contracted, although reports are now being developed by the armed services for that purpose.

Beside accelerated tax amortization and direct construction, there are two other programs which aid facilities expansion—the programs for guaranteed loans and for direct loans to industry provided under sections 301, 302, and 303 of the Defense Production Act. Since most loans also involve tax amortization, the following figures cannot be added to the totals previously given for certificates of necessity and direct construction, but they do reveal the significance of the loan program as a facility aid. Under the programs for direct and guaranteed loans, approvals totaled \$563 million and \$422 million, respec-

tively, to May 25, 1951.

In terms, then, of opportunities remaining for affecting the location of defense industry, the total facilities expansion under the various Federal programs may be summarized as follows:

[In billions of dollars]

Programs	Already committed as to loca- tion	Not yet committed as to loca- tion	Total
Accelerated tax amortization	6. 0 2. 0	6. 0 3. 9	12.0 5.9
Total	8.0	9. 9	17. 9

Note.—This tabulation assumes that the bulk of direct construction is yet to be committed since much of the money will be provided by budgets still under consideration.

Administration of the program

The administration of the accelerated amortization program was originally assigned to the National Security Resources Board, and responsibility for recommendations in their special fields delegated to Agriculture, Interior, and Commerce. The first general objectives and criteria were issued as an Executive order in October 1950.1

¹ Executive Order 10172, prescribed by the Chairman of the National Security Resources Board and approved by the President, October 12, 1950.

The order emphasized the need for considering, among other criteria, the necessity for and adequacy of facilities or materials or services for a particular region, the location of the facility with due regard to military security and the availability of manpower, housing, community facilities, transportation, and other elements of production. Arrangements were made under which the Department of Labor would supply NSRB or one of the delegate agencies with an analysis regarding the availability of manpower for the additional facilities for which accelerated amortization was requested. No other provision was made for reviewing the relationship of the proposed expansion to over-all economic efficiency nor was the question of military security formally evaluated. After the function of reviewing and approving certificates of necessity for accelerated tax amortization was transferred to the Defense Production Administration, the arrangements for analyzing the availability of manpower in connection with granting individual certificates was no longer observed.

In addition to the objectives set forth in the Executive order, there were certain general instructions issued to the procurement agencies urging that the procurement base be broadened and fuller utilization made of our labor resources.³ Despite these objectives and instructions, the House Committee on Expenditures in the Executive Departments was led to observe, after extensive hearings on all phases of

the program, that-

One of the crucial questions which has arisen in the administration of the certificate-of-necessity program concerns the dispersal of industry. Under the present policy no effort is made by the Government to control the location of new facilities through certificates; the selection of the site is left entirely to the applicant. Quite naturally, this policy results in further concentration of industry in areas favored by economic factors wholly without regard to considerations of military security or the avoidance of knock-out blows in the event of a sudden enemy attack. Moreover, not only has the Government taken no initiative in this direction but has refused to aid, through a higher percentage certificate, an applicant who proposed to construct a facility in a location chosen primarily for reasons of military security. (Fifth Intermediate Report, May 28, 1951.)

² In addition to the objectives set forth in the Executive order, the matter of industrial location was also reviewed and discussed when the law was being considered, in a memorandum sent to the House Ways and Means Committee from Charles S. Murphy, special counsel to the President, which stated:

"From the standpoint of the Government, this tax incentive can help get facilities, built where and when they will be most useful. * * Such special tax incentives should be of particular significance in inducting firms to select locations for new plants with primary regard for national security rather than economic considerations. It may be very desirable to ask businesses to locate new plants in places other than those they would select on the basis of cost and market considerations. Accelerated amortization may be used to compensate businesses which participate in such industrial dispersal."

1 The Secretary of Defense, on December 18, 1950, issued a memorandum to the Secretaries of the three services on the subject of broadening the industrial base of procurement programs in which he asked that the military departments pay particular attention to—

"The equitable distribution of procurement contracts among the maximum number of competent suppliers. The concentration of contracts with a few leader suppliers is to be avoided unless the necessity therefor is clear."

"The fullest possible use of small-business concerns.

"The placement of contracts with a view to economics in the use of transportation facilities."

pliers. The concentration of contracts with a few leader suppliers is to be avoided timess the necessity therefor is clear.

"The cullest possible use of small-business concerns.

"The placement of contracts with a view to economies in the use of transportation facilities.

"The placement of contracts with a view to economies in the use of transportation facilities.

"The availability of manpower in distressed employment areas or in areas of manpower shortages."

The objectives in regard to utilization of labor supply were further spelled out in statements issued following the President's approval on January 17 of a national manpower mobilization policy when on January 30, ing the Secretary of Labor issued a policy concerning the placement of defense facilities and contracts after full consideration of manpower implications. This policy, which was endorsed by the Interdepartmental Committee on Defense Manpower and the National Management-Labor Committee, stated in part that—"The Federal departments and agencies agree that insofar as possible under existing legislative authority, "The Federal departments and agencies agree that insofar as possible under existing legislative authority, and Federal activities with respect to procurement of goods and services, the scheduling of production and Federal activities with respect to procurement of goods and services, the building of new facilities and the reactivation or expansion of existing ones, location of camps, cantonments and supply depots, the exercise of allocation authority over materials or facilities, the approval of loans, loan guaranties and tax-amortization expansion of existing ones, location of the adequacy and utilization of labor supply in specific localities and the impact of each such activity upon the local manpower situation. In addition, these agencies of Government will request and urge those private employing establishments and individuals with which they work to also implement this policy as far as possible in the placement of subcontracts, in for workers.'

Distribution of stimulated industrial expansion to date

The results of the accelerated amortization program as it has been administered to date are shown on the following map. Much of the expansion for which certificates of necessity have been approved has taken place in major metropolitan areas or in areas of existing largescale industrial concentration. If we were faced with the desperate conditions of all-out immediate war it might be that the best we could do would be to try to squeeze more production out of those areas, in spite of the inefficiency of trying to use an outmoded city machine. Cities, like industrial plants, can become inefficient and inadequate for modern production methods. The total costs of production from the standpoint of the whole economy do not stop at the walls of the factories but must include costs of moving products through oldfashioned street lay-outs or expensive reconstruction of those facilities, the costs of commuting long distances where there is no available housing, the costs of supplying water and policing in overcrowded areas, and many other services which become increasingly difficult to provide under conditions of overconcentration. Use of these areas can be justified only on a short-run emergency basis. To add further to such concentration for a long-run defense effort involves an economic drain which can be avoided by encouraging the development of industry in areas where labor and other resources are not fully utilized.

The understandable fact that the programs for accelerated amortization and loan assistance have concentrated first on the expansion of facilities for increasing the supplies of basic materials has, to some extent, limited the possibilities for early industrial dispersion. As will be noted from the map showing the distribution of facilities approved for tax amortization, many of the certifications have been for highly integrated extensions of heavy industry or for expanding existing mining activities or oil-production facilities. As the industrial expansion program moves on to extend the capacity for producing finished goods, however, the way is open for using areas which are both strategically more secure and where there are reserves of man-

power and other resources.

ACHIEVING A SOUND PATTERN OF INDUSTRIAL DEVELOPMENT

Achieving a sound pattern of industrial development requires first of all a determination of areas which are now highly developed industrially and where the location of more industry would be questionable for reasons of economic and military security. A rough, but convenient and simple measure of the degree of industrial development in an area is the ratio of population to manufacturing employment. This index for any area is particularly useful when compared to the national average.

Areas of underdeveloped industrial resources

The accompanying map is a graphic summary of the counties in the United States which are below or above the degree of industrialization for the Nation as a whole.⁵ Dotted areas are those whose ratio of population to production workers per 1,000 population is

See appendix A, Report of the Defense Production Administration on Defense Programs, June 6, 1951,
 Data used are preliminary population figures for 1950 and manufacturing production workers in 1947,
 as compiled by the Bureau of the Census.

DISTRIBUTION OF TAX AMORTIZATION FOR DEFENSE FACILITIES

worker on the medium-sized commercial farm or the average rural nonfarm worker, the production and output of rural people would be increased 20 to 25 This is the equivalent of adding 2,500,000 workers to the labor force.

Most of these people are found in areas where the farm land is below average productivity and where there are large numbers of The possibilities for the development of people per square mile. industry in such rural areas may be seen from the following map, which shows by counties the proportion of full-time farmers reporting less than \$1,500 gross farm income in 1945.

Areas of relative military security

Criteria for military security which need to be considered in locating industry were first published by the National Security Resources Board, September 1948, in their bulletin, National Security Factors in Industrial Location. The bulletin points out that there is no complete military defense against the atomic bomb and recommends that wherever possible areas of industry concentration be held to less than 5 square miles, or located in urban concentrations of less than 50,000 separated by about 10 miles of relatively open country.8

For many industries which need to be integrated with established production facilities such dispersion will simply mean an extension of existing market areas. As can be seen from the maps previously shown in the report, there are underdeveloped industrial areas within almost every region of the country. On the other hand, plants which do not need to be closely integrated with other parts of the same industry or with related industries will have more freedom in meeting

the requirements of military security.

It is obvious that to encourage an industrial dispersion policy which would weaken any single region or section would result in weakening the Nation's over-all ability to produce. Each area or region of the country has a contribution to make to the total economic strength and any policy of industrial dispersion must make sure that all of these resources are used to maximum efficiency. The need is for expanding total strength, not building up any one region at the expense of another.

SUMMARY AND CONCLUSIONS

The requirements of a defense economy operating at peak capacity and the need for strategic location against possible atomic attack make essential the increasing dispersion of industrial facilities in the United States. Present Government programs providing for accelerated tax amortization, direct guaranteed loans, and direct construction have tended to add to rather than relieve existing industrial concentration. There are a number of criteria which if used in guiding the direction of future expansion could do much to insure maximum military and economic security but no adequate machinery now exists for insuring that these considerations get into the procurement, amortization, or loan process.

It is recommended that the Defense Production Act be amended to the end that adequate steps be taken by all departments of Govern-

^{*} With the rapid development of long-range aircraft, defense against the bomb carrier is entirely relative, as General Vandenberg has explained in the following terms:

"Should war come, we can be expected to destroy no more than 30 percent of the planes making an attack in strength on the United States before their bombing missions are completed. And our preparations today are not yet beefed up to achieve even that figure. Even if we had many more interceptor planes and anti-aircraft guns and a radar screen that blanketed all approaches to our boundaries, a predictable 70 percent of the enemy's planes would penetrate our defenses despite the extraordinary valor and skill of our pilots."

less than the national average of 79.1, and thus indicate counties whose industrial development is below that of the country as a whole. It may be seen from this measure of industrial development that—

1. Industrial activity is now heavily concentrated in a few areas. It is in these areas that labor, community housing, etc.,

are among the first to be strained in defense production.

2. With one exception, no State is without relatively underdeveloped industrial areas, and several entire States are below average industrial development. Thus, practically any set of location requirements for any particular industry can be satisfied in one or another of these underdeveloped industrial areas.

3. Many sections which are below the national average of industrialization are also known to be low-income areas, as well as areas in which employment and income are highly sensitive to changes in the country's level of economic activity. Diversification of activity will strike at the root of the low-income problem—low productivity—and not only provide the reserve capacity needed at this time but will make for greater stability in the long run.

Areas with available human resources

Not only is it essential to know where such areas of concentration are located in general, but whether industrial activity is high or low at any given time. One such measure is provided by the bimonthly reports from 180 labor-market areas which are issued by the Bureau of Employment Security in Labor Market Briefs. These reports present information which are summarized under the following code designations: ⁷

Code	Ratio of unemployment to labor force	Definition of code	
A	Under 3 percent	Tight or balanced labor supply. Slight labor surplus. Moderate labor surplus. Substantial labor surplus. Very substantial labor surplus.	: 4

In addition to showing where labor is still available in existing industrial areas, the data in Labor Market Briefs are also helpful in marking out nonindustrial areas with surplus labor. The data do not, however, show the places where large numbers of persons in the labor supply, though technically counted as employed, are actually underemployed because of limited resources and lack of opportunity and training. The problems of such areas have been a source of concern to the Joint Committee on the Economic Report from the standpoint of the potential contribution they might make to the economy if ways could be found for bringing their productivity up to that of the rest of the country. In a committee print of materials prepared by the staff which deals with the subject of the underemployment of rural families, it is estimated that—

If the workers in * * * five groups of [underemployed] rural families could be employed at jobs where they would produce as much as the average

Obata for manufacturing workers in some counties, especially west of the Mississippi River, are not available from published census materials for disclosure reasons. It is believed, however, that most of the counties so marked rank below the national average.
* See appendix B for a summary of the latest labor-market-area information.

FIGURE 1.—Gross farm income as used in figure 1 is value of farm products sold or used in the home in 1944. Since 1944 farm prices have increased approximately 25 percent. Farms with gross incomes of \$1,850 or less in 1950 would be comparable with those with gross incomes of \$1,500 or less in 1944. Counties which have high proportions of full-time farm operators who produced less than \$1,500 gross value of farm production also have large numbers of full-time farmers with \$1,500 to \$2,500 gross value of farm production.

ment concerned with the expansion of industrial facilities to insure a pattern of industrial development which would:

1. Consider the advantages of the present distribution of communities and production facilities and employ their present and potential

productivity to a maximum.

2. In accordance with this aim, minimize the occasion for needless migration of labor, with the attendant dislocation of State, local, and family institutions.

3. Establish new or expanded facilities in areas which have greater

geographic security from enemy attack.

4. Establish new or expanded plants in areas which have the potential transport, labor, and other requirements so as to economize, by avoiding undue or overconcentration in already-congested areas.

5. Develop, as natural results of plant, corporate, industrial, and geographic decentralization, the opportunities for smaller, mediumsized local businesses and industries to undertake more direct participation in the defense effort, and by opportunity for normal growth to add to the productive capacities of the economy.

Needed legislation

A sample of the kind of legislation which might accomplish this purpose is attached to this report, appendix C. There are several other proposed measures which bear on the problem, particularly

S. 533, to create the Small Defense Plants Corporation.

Regardless of whatever legislation is adopted, it is clear that the effectiveness of the program will depend upon its administration. Any scheme for controlling the location of Government-aided defense facility construction must recognize that the crucial decisions pertaining to where the facility will be built and by whom are made by contractors and contracting officers prior to the contract award. In face of the urgencies of defense and war, a review of applications for certificates of necessity, defense loans, or construction priority authorizations to foster small business or encourage the location of plants in areas needing development inevitably degenerates into an ineffectual formality unless the reviewing takes place at a point in the procurement process when there are still real choices both for procurement officers regarding contractors and for contractors regarding locations.

It would seem imperative that some procedure be developed whereby each procurement agency would not only define more clearly its procedures for distributing facility expansions among different areas and regions but would insure that review and decisions in regard to such expansions would be made at a place early enough in the procurement and industrial development process to insure adequate consideration for the industrial location factor. Such a procedure, for example, might involve having the field procurement officer determine, before awarding any contract, whether facility expansion is required. could then be asked to prepare a justification, in terms of the alternatives considered, for the location, the company, and the size of any additional facilities deemed necessary. A central staff might then review his report in the light of possibilities in other regions and make a final recommendation on the need and priority for the facility to the agency concerned with the approval and determination of the amount of amortization to be allowed.

${f APPENDIXES}$

Appendix A

DEFENSE PROGRAMS

SUPPLEMENT FEDERAL AIDS FOR FACILITIES EXPANSION, JUNE 6, 1951

Defense Production Administration, Washington

FEDERAL AIDS FOR FACILITIES EXPANSION

The Government offers the following aids for facility expansion:

I. Accelerated tax amortization

1. Certificates of necessity for accelerated tax amortization are granted under

authority of section 124A of the Internal Revenue Code.

Certificates of necessity are separate and independent of Government loans. Applications are made separately, and a person may be granted either one or both covering a specific project.

1. Guaranteed loans.—Section 301 of the Defense Production Act of 1950 provides for complete or partial guaranteeing by the delegated guaranteeing agencies of loans made by public or private lending institutions. These agencies, in accordance with Executive Order 10161, are as follows: The Departments of the Army, Navy, Air Force, Commerce, Interior, and Agriculture, General Services Administration, and the Atomic Energy Commission.

2. Direct loans.—(a) Section 302 of the Defense Production Act of 1950 pro-

vides for direct loans in order to expedite production or services essential to the defense effort. These loans are for the expansion of capacity, for the development of technological processes, and for exploration, development, and mining of strategic and critical metals and minerals. Financial assistance may be extended

there only to the extent that it is not otherwise available on reasonable terms (including private financing, RFC, and other Government lending).

(b) Section 303 provides for Government purchases of, or commitments to purchase, metals, minerals, and certain other raw materials for Government use Under this authority raw materials can be procured, without regard to limitations of other laws and upon such terms as the President deems necessary. This section also authorizes the use of funds for the encouragement of exploration, development, and mining of strategic and critical metals and minerals.

III. Department of Defense contracts

Still another form of Federal aid is military contracts for expanding, equipping, d tooling private, privately operated, and Government facilities. These conand tooling private, privately operated, and Government facilities. tracts are financed with military funds appropriated for procurement, for industrial mobilization, and for expediting production.

Purchases for the strategic stockpile are made under authority of Public Law 520. Long-term purchase contracts may encourage privately financed expansion of certain facilities, or facilities may be expanded under section 302, section

303, or with certificates of necessity, as described above.

FACILITY EXPANSION AIDS AS OF MAY 25, 1951

Certificates of necessity

One thousand five hundred and seventy certificates of necessity with a total proposed investment of almost \$6 billion for expansion of facilities in defense production have been approved. This represents a third of the total amount of approximately \$18 billion applied for so far under the accelerated tax-amortization plan.

Between May 7 and May 25, 519 applications on a total proposed investment of \$654 million have been acted upon. Of this amount \$565 million (86 percent) have been approved for facility expansion under the accelerated tax-amortization.

program and \$89 million (14 percent) have been denied.

The rail- and water-transportation industry received 43 percent of the total amount approved during this period for \$245 million, and the chemical industry received 20 percent of the total, or \$111 million.

Guaranteed loans under section 301 ¹

During the month of April applications requesting United States Government loan guaranties (under sec. 301 of the Defense Production Act of 1950) for working capital amounting to \$115 million increased the total amount filed to \$561 million. About 75 percent of this amount has already been approved (\$422 million), leaving only \$123 million still under consideration.

Direct loans under section 302

Between May 7 and May 25, 132 applications for loans amounting to \$654 million have been denied. This raises the total amount denied to \$808 million, which is 56 percent of the total amount filed.

Loans of \$61 million under section 302, granted so far, amount to only 4 percent of the total value of applications filed.

Status as of May 25, 1951

Status		eates of ssity	Guaranteed loans (sec. 301 ¹)			t loans 302)	Projects	(sec. 303)
,	Number	Millions of dollars	Number	Millions of dollars	Number	Millions of dollars	Number	Millions of dollars
Filed ² Approved Denied Ponding	9, 153 1, 570 502 7, 081	18, 098 6 5, 092 341 11, 765	489 327 57 105	4 561 422 11 123	801 32 291 478	4 1, 428 61 808 504	(⁵) 16 (⁵) (⁵)	(5) 7 50 (5) (5)

I As of Apr. 20, 1951.

Does not include filed applications which were later withdrawn.

Does not include 496 applications received in DPA but not yet referred to the delegate agencies.

The value of applications filed is greater than the sum of applications approved, pending, and denied, because approvals may be for a lesser amount than requested. In the case of direct loans only, it also does not reflect RFC supplemental participation.

Not applicable.

This is the amount of proceed investment on the later of the late

This is the amount of proposed investment on which the allowed tax amortization amount is \$4,248,106,006 or 70.9 percent.
7 Commitments.

NOTE.—The above categories cannot be added. For example: Loans under sec. 302 may also receive certificates of necessity.

RECONSTRUCTION FINANCE CORPORATION DEFENSE D LOANS

The Reconstruction Finance Corporation has authorized the following loans for direct defense purposes. These loans are exclusive of RFC supplemental participation on section 302 loans.

	Number	Thou- sands of dollars		Number	Thou- sands of dollars
July 1 to Feb. 28, 1951 March 1951	251 1 32	\$48, 806 1 10, 632	April 1951	1 33	1 23, 400

¹ Preliminary, subject to adjustment.

CERTIFICATES OF NECESSITY

Action to eliminate backlog

On the recommendation of the Administrator of NPA, the Defense Production Administration has announced that applications for certificates of necessity for certain types of industrial expansion filed after June 15 will not be considered, except in urgent cases, until after the present backlog has been processed.

except in urgent cases, until after the present backlog has been processed.

No applications filed after June 15 will receive consideration by NPA until the present backlog has been processed, except that special attention will be given to applications involving defense installations of special urgency.

The Petroleum Administration for Defense took similar action as of April 30, since certificates granted plus the pending backlog, if granted, would provide more than sufficient facilities to meet program objectives for expansion of basic petroleum refineries. PAD will continue, however, to process applications for facilities for producing specific military products needed in the defense program such as aromatics and butylenes, and basic expansion of other segments of the petroleum and gas industries such as oil or gas pipelines or storage facilities.

Careful consideration is being given to the criteria for approval of one application as against another. Such factors as the nature of the industry, length of time needed to complete a facility, whether small business is being aided, whether the capital is private or obtained through some form of Government financing, the geographic location in the light of disbursion, and the synchronization of related expansion programs may serve as bases for approval or denial.

CERTIFICATES OF NECESSITY

STATUS and ACTIONS BY DELEGATE AGENCIES MAY 25,1951

STATUS AND ACTION

	TOTAL		COMMERCE		DTA		INTERIOR		AGRICULTURE	
STATUS	NUM- BER	PER-	NUM- BER	PER- CENT	NUM- BER	PER-	NUM- BER	PER-	NUM- BER	PER-
TOTAL FILED	9,153 1,570	100 17	6,271	100 18	1,396	100 19	1,172 152	100 13	314 27	100
DENIEDPENDING: IN AGENCY	502 6,453	5 71	405 4,326	6 69	32 1,042	2 75	18 897	- 76	47 188	15 60
IN DPA ¹	-628	7	416	7	55	4	105	9	52	16

DISTRIBUTION

TOTAL FILED	9,153	100	6,271	69	1.396	15	1,172	13	314	3	

¹ RECOMMENDED BY AGENCY; AWAITING FINAL ACTION BY DPA.

CERTIFICATES OF NECESSITY TRENDS AND STATUS OF APPLICATIONS

Number—Cumulative									
Received	Filed	Approved	Denied	Pending					
H.A.	2,201	268	N.A.	H. A.					
N.A.	3,080	416	N.A.	N.A.					
N.A.	3,247	447	N.A.	H.A.					
N.A.	3,666	493	K.A.	N.A.					
N.A.	4,053	578	76	3,399					
N.A.	4,176	585	93	3,498					
5,983	4,581	686	117	3,778					
6,893	5,280	854	. 140	4,286					
7,673	6,121	930	148	5,043					
8,154	6,879	1,003	247	5,629					
8,408	7,796	1,086	280	6,430					
8,644	8,321	1,147	300	6,874					
8,902	8,583	1,235	318	7,030					
9,135	8,798	1,337	369	7,092					
9,335	9,021	1,438	424	7,159					
9,649	9,153	1,570	502	7,081					
	M. A. M. A. M. A. M. A. M. A. 5,983 6,893 7,673 8,154 8,408 8,644 8,902 9,135 9,335	Received Filed M. A. 2,201 M. A. 3,080 M. A. 3,666 M. A. 4,053 M. A. 4,176 5,983 5,280 7,673 6,121 8,154 6,879 8,408 7,796 8,644 8,321 8,902 9,135 9,335 9,021	Received Filed Approved M.A. 2,201 268 M.A. 3,080 416 M.A. 3,247 447 M.A. 3,666 493 M.A. 4,053 578 M.A. 4,176 585 5,983 4,581 686 6,893 5,280 854 7,673 6,121 930 8,154 6,879 1,003 8,408 7,796 1,086 8,644 8,321 1,147 8,902 8,583 1,235 9,135 8,798 1,337 9,335 9,021 1,438	Received Filed Approved Denied M.A. 2,201 268 M.A. M.A. 3,080 416 M.A. M.A. 3,247 447 M.A. M.A. 3,666 493 M.A. M.A. 4,053 578 76 M.A. 4,176 585 93 5,983 4,581 686 117 6,893 5,280 854 140 7,673 6,121 930 148 8,154 6,879 1,003 247 8,408 7,796 1,086 280 8,644 8,321 1,147 300 8,902 8,583 1,235 318 9,135 8,798 1,337 369 9,335 9,021 1,438 424					

CERTIFICATES OF NECESSITY

TOTAL FILED THROUGH MAY 25, 1951

	FI	LED	APP	APPROVED		IED	PENDING		
INDUSTRY GROUP	NUMBER	TRUOMA	NUMBER	ĀMOUNT	NUMBER	THUOMA	NUMBER	AMOUNT	
BASIC MATERIALS—PRODUCTION AND FABRICATION	3,187	10,323	703	4,288	125	172	2,359	5.863	
FINISHED PRODUCTSTRANSPORTATION AND STORAGE MISCELLANEOUS PRODUCTS AND SERV.ICES.	2,989 1,505	2,042 3,609 2,124	501 273 93	677 937	166 39	27 98	2,322 1,193	1,321 2,645 1,936	
TOTAL	9,153	18,098	1,570	5,992	502	341	7,081	11,765	

)

CERTIFICATES OF NECESSITY By Industry Group ISSUED THROUGH MAY 25, 1951

		APPROVED						
INDUSTRY GROUP	PROPOSED INVESTMENT	TAX AMOR- TIZATION ALLOWED	T. A. ALLOWED AS A PERCENTAGE OF PROPOSED INVESTMENT					
BASIC MATERIALS— PRODUCTION AND FAB- RICATION	4,288	3,013	70.3					
FINISHED PRODUCTS TRANSPORTATION AND	677	486	71.8					
STORAGE	- 937	686	73.2					
UCTS AND SERVICES	90 -	63	70.0					
TOTAL	5,992	4,248	70.9					

	Fi	led		App	proved		Dei	nied	Pen	ding
	Number	Amount	Number	Proposed investment	Tax amortization allowed	Tax amortization allowed as a percentage of property investment	Number	Amount	Number	Amount
Grand total	9, 153	18, 098	1, 570	5, 992	4, 248	70. 9	502	341	7, 081	11, 765
Basic materials—production and fabrication Coal and coke Iron ore—mining Nonferrous ores—mining Iron and steel—production and fabrication Nonferrous metals and alloys—production and fabrication Metal scrap reclaiming Chemical products (except synthetic rubber) Gasoline, fuel oils and lubricants Refractories Fiber glass Cement and concrete products Cotton ginning Textiles Lumber and basic products Fulp and paper Finished products Finished products	93 101 724 246 201 . 634 228 21 120 20 65 62 212	10, 323 316 268 677 3, 763 648 22 1, 770 1, 191 15 96 32 136 61 11 508 66 804	703 21 112 115 184 43 53 120 76 77 14 6 23 27 7 34 501	4, 288 108 60 225 2, 039 327 7 558 440 6 6 11 115 28 3 3 50 37 7	3,013 91 49 149 1,472 264 350 304 4 52 211 119 2 26 22 213	70. 3 84. 3 81. 7 66. 2 72. 2 80. 7 71. 4 54. 5 79. 6 66. 7 73. 3 67. 9 62. 6 52. 0 54. 3 59. 5	125 8 1 1 9 10 2 2 22 1 1 28 1 29 10 5	172 5 (1) (1) 14 (1) 23 (1) (1) (1) (1) (1) 44 (2) 33 (44)	2, 359 112 80 85 531 193 146 492 212 13 49 16 33 38 156 94 109	5, 863 203 208 452 1, 723 307 15 1, 189 35 17 58 8 414 61 413 1, 321
17 Machinery and components. 18 Transportation equipment, except automotive. 19 Automotive and tractor equipment and components. 20 Electric and electronic equipment. 21 Aircraft. 22 Ordnance, tanks, guns, and ammunition. 23 Guided missiles and rockets. 24 Combat ships.	1, 296 36 190 454 605 366 35 7	654 27 222 286 608 219 24	180 1 13 79 163 59 6	238 (1) 53 81 255 43 7	164 (1) 40 60 181 35 6	68. 9 80. 3 75. 5 74. 1 71. 0 81. 4 85. 7	77 1 9 42 21 16	(1) 7 18 8 2	1, 039 34 168 333 421 291 29 7	407 27 162 187 345 174 17
Transportation and storage	1, 505	3, 609	273	937	686	73. 2	39	27	1, 193	2, 645
25 Transportation 28 Storage, warehousing, and services	994 511	3, 389 220	255 18	922 15	675 11	73. 2 73. 3	14 25	20 7	725 468	2, 447 198
27 Miscellaneous products and services (public utilities, research, testing, and other services; leather, vegetable oils and fats, glass, etc.)	1, 472	2, 124	93	90	63	70.0	172	98	1, 207	1, 936

Certificates of necessity by industrial classification through May 25, 1951 [Millions of dollars]

^{1 \$599,000} or less. ² The percent is figured on the actual figures rather than the rounded ones.

Certificates of necessity by industrial classification approved through May 25, 1951

				Millions	of dollars	T. A. allowed
		,	Number	Proposed invest- ment	Tax amorti- zation allowed	as a per- centage of proposed invest- ment
		Grand total	1, 570	5, 992	4, 248	70. 9
		Basic materials, production and fabrication	703	4, 288	3, 013	70.3
01 02 03	032 036 037	Coal and coke	21 12 15 5 7	108 60 225 136 21	91 49 149 77 16	84. 3 81. 7 66. 2 56. 6 76. 2
04	038 041 043 044	trates. Other nonferrous and precious metal ores and concentrates. Iron and steel, production and fabrication. Pig iron and other primary iron products. Wrought iron finished products. Iron eastings, gray, malleable, and miscel-	1 2 184 21 1	(1) 68 2,039 1.50 (1)	(1) 56 1, 472 124 (1)	90. 2 82. 4 72. 2 82. 7 58. 8
05	045 046 047 048	laneous Steel ingots and castings Semifinished steel products Finished steel products, hot- and cold-rolled Steel forgings	5 61 15 70 11	1,323 188 360 12	5 993 120 221 9	2 75. 0 75. 1 63. 8 61. 4 75. 0
UĐ	051 052 054 057	Nonferrous metals and alloys, production and fabrication. Aluminum Copper Magnesium Zinc	43 18 4 11 2	327 282 9 28 3	264 229 5 24 2	80. 7 81. 2 2 50. 5 85. 7 2 75. 0
06	058	All other nonferrous and precious metals and alloys Metal scrap reclaiming Iron and steel scrap	8 53 50	5 7 7	4 5 5	80. 0 71. 4 71. 4
07	062 071 072 073	Nonferrous scrap. Chemical products (except synthetic rubber) Basic chemicals and products Drugs and related commodities. Plastics (except synthetic fibers and fabrics)	3 120 99 20	(1) 558 522 36 (1)	(1) 304 282 22 (1)	74. 1 54. 5 54. 0 61. 1 90. 1
08	081 082 084	Gasoline, fuel oils and lubricants. Gasoline and components. Fuel oil Other petroleum products and coal deriva-	76 62 4	440 389 16	350 309 12	79. 5 79. 4 75. 0
10 11 12 13 14 15 16	091 092	tives. Rubber	7	35 6 (1) 6 61 15 28 3 50 3 358	29 4 (1) 4 52 11 19 2 26 2 213	82.9 66.7 70.0 66.7 85.2 73.3 67.2 2 62.6 2 54.3 59.5

See footnotes at end of table, p. 17.

Certificates of necessity by industrial classification approved through May 25, 1951—Continued

				Millions	of dollars	T. A. allowed
•		•	Number	Proposed invest- ment	Tax amorti- zation allowed	as a per- centage of proposed invest- ment
	-	Finished products	501	677	486	71.8
17		Machinery and components	180	238	164	68. 9
	171 172	Metalworking machinery, accessories, and tools	64 12	40 9	31 7	77. 5 77. 8
	173	Special and miscellaneous industrial ma- chinery	. 9	2	1	2 72.3
	175 176	Construction and mining machinery Precision and medical instruments	2 15	(1) 7	(¹) 5	61.3 266.0
	177	Bearings	29 2	21	17 2	81.0 50.0
	178 179	Abrasives and abrasive products	47	155	101	65. 2
18		Transportation equipment, except automotive	1.	(1)	(1) (1)	80.3 80.3
19	182	Ships, except combatAutomotive and tractor equipment and com-	_			1
		ponents	13	53 14	40 10	75.5 274.4
	191 192	Motor vehicles, except combat.	3	5	3	2 64. 1
	193	Components and related equipment	8 79	34 81	. 60	79. 4 74. 1
20	201	Electric and electronic equipment Electric	10	1	1	2 79. 2
	202	ElectronicComponents and instruments	34	63	46 13	73.0 76.5
21	204	Aircraft	163	255	181	71.0
	211	Aircraft	101 21	76	58 47	76.3 77.0
	212 213	Engines, internal combustionEngines, jet, gas turbine, and rocket	36 5	110.	70	63. 6 75. 0
22	214	Ordnance, tanks, guns, and ammunition	59	43	35	81.4
	221 222	Small arms and machine gunsArtillery and naval guns	5 8	(1)	(1) 5	86.8 83.3
	223	Tanks and self-propelled	22	26	22	84.6
	224	Gun ammunition	9	(1) 4	(1) 3	2 81. 7 76. 0
	225 226	Miscellaneous ammunition	1	(1)	(1)	90 0
	227	Fire control equipment	4 7	3 4	2 3	2 72. 9 2 69. 9
	228 229	Miscellaneous ordnance Miscellaneous military and civil defense		1	_	
23		items	6	(1) 7	(1) 6	71. 6 85. 7
		Transportation and storage	273	937	686	73. 2
25		Transportation	255	922	675	73. 2
	251	Rail	161 90	777 143	562 112	72.3 78.3
	252 253	Water Highway		143	(1)112	68.7
	255 255	Pipelines	2	1	1	² 63. 1
26		Storage; warehousing and services	18	15	11	73.3
	261 262	Storage and warehousing Services	15 3	8 7	6 5	² 70. 2 ² 78. 2
		Miscellaneous products and services	93	90	63	70.0
27		Miscellaneous products and services (research, testing, and other services; leather, vegetable oils and fats, glass, etc.)	93	80	63	70.0

 ^{\$500,000} or less.
 Percentages calculated on actual rather than rounded figures shown above.

Geographic distribution of facilities covered by certificates of necessity approved as of May 25, 1951

	Number of certificates	Amount approved (proposed investigate)	Percent of grand total
All applications	1, 570	Thou. of dols. 5, 992, 007	100.
Total, Continental United States 1	1, 296	5, 047, 343	84.
New England States	95	375, 430	6. 3
Maine New Hampshire	0	0	ő.
A CT 1110TIC	6 1	· 3, 727	
Massachusetts Boston	33	29, 706	
Fall Kiver	15 1	12, 894	
Lawrence. New Bedford.	1	213	
DDDDEREG-HOLVOKE	$\frac{1}{2}$	411 209	
Worcester	6	10, 827	
Remainder of State Rhode Island	7 5	5, 148 1, 358	
Providence	4	1, 247	
Remainder of State Connecticut.	1 50	340, 601	
Bridgebort	6	3, 801	ə. c
New Britain-Bristol	10	34, 750	
New Davell	4 7	2, 396 14, 943	
Stamford-Norwalk	5	1, 137	
Kemainder of State	1 17	76 283, 498	
	308	1, 190, 437	19. 9
New York Albany-Schenectady-Troy	88	207, 649 6, 442	3. 8
Albany-Schenectady-Troy Buffalo Now York postboots No. 7	23	92, 820	
New York-northeastern New Jersey (1) ² Rochester	35 1	35, 704	
Syracuse	4	296 10, 607	
Utica-Rome Remainder of State	1	15, 768	
New Jersey	22 66	46, 012 93, 113	1. 6
New Jersey Allentown-Bethlehem (2) New York-northeastern New Jersey (1) ²	2	218	
Filladelphia (3)*	48	77, 952 481	
Trenton	5	5, 541	
Remainder of StatePennsylvania.	9 154	8, 921 889, 675	14. 8
Pennsylvania Allentown-Bethlehem (2) ²	. 4	7,020	
AltoonaErie	$\begin{bmatrix} 2\\1 \end{bmatrix}$	142 118	
Harrisburg	5	5, 442	••••••
Johnstown Philadelphia (3) 2	3 35		
Pittspurgn	. 49		· · · · · · · · · · · · · · · · · · ·
Reading Scranton	5		·
Wilkes-Barre-Hazleton	$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	77 21 2 1	
York Youngstown (4) ²	2	2,054	
Remainder of State	3 42	3, 069 37, 492	
ast North Central States.	399	1,061,152	17. 7
Akron	142 13	422, 030 2, 292	7.0
Canton	7	9, 203	·
Cincinnati Cleveland	9 41	34, 750 . 149, 161 .	
Columbus	2		
Dayton	5 2		
Hamilton-Middletown Huntington, W. VaAshland, Ky (5) 2	1	49, 081 170	
Lima Lorain-Elyria	1	1,002	
Toledo	5 3		
Toledo Youngstown (4) 2 Remainder of State	9	14, 175	
Remainder of State Indiana	44 43	144, 374 145, 626	2, 4
Chicago (6) 2	· 10	145, 626 55, 750	2, 4
Fort Wayne	2	1, 272	
Indianapolis	6	1, 457	
Muncie	i	399	

Geographic distribution of facilities covered by certificates of necessity approved as of May 25, 1951—Continued

	Number of certificates	Amount approved (proposed investment)	Percent of grand total
East North Central States—Continued			
Indiana—Continued		Thou. of dols.	1
South Bend	. 5	1, 689	
Terre Haute	5 2	609	
Remainder of State	16	81,031	
Chicago (6) 2	94 56	193, 122 54, 491	3. 2
Decatur	2	1,096	
Peoria.	2	1. 795	
Rockford St. Louis (7) 2	5 19	5, 061 111, 336	
Springfield.	2	498	<i>;</i>
Remainder of State	8	18, 845	
Michigan	97	273, 405	4. 6
Bay City	1	61	
DetroitFlint	50 4	137, 585	
Grand Rapids.	2	74, 117 1, 688	
Jackson	3	675	
Kalamazoo	3 2	2, 228	
Saginaw	2	435	- :
Remainder of State	32 23	56, 616	
Duluth-Superior	1	26, 969 1, 296	
Green Bay	2	297	
Madison	2 2	360	
Milwaukee	10	14,069	
RacineRemainder of State	6	3, 314	
West North Central States	56	7, 633 100, 929	1. 7
Minnesota	ĭž	16, 078	1.
Duluth-Superior	1	175	
Minneapolis-St. Paul Remainder of State	8 3 9	13, 079	
Iowa	3	2, 824	
Cedar Rapids	ì	8, 573 903	
Davenport-Rock Isle-Moline. Des Moines.	î l	26	
Des Moines	$\begin{bmatrix} 1 \\ 3 \end{bmatrix}$	1, S26	
Remainder of State Missouri	3	5, 818 54, 355	
Kansas City	24	33, 370	9.
Kansas CitySt. Louis (7) ?	šl	9, 967	
Remainder of State	8	11,018	
North DakotaSouth Dakota	8 8 0 0 3 9 7	0	ō
South Dakota Nebraska	9	2 5 4 7	0
Kansas	3	3, 547 18, 376	
Wichita	7	6.000	• •
Remainder of State	2	12, 376 401, 374 17, 235	
outh Atlantic States	86 3 3	401, 374	6. 7
Delaware Wilmington	.3	17, 235	
Maryland	22	87, 818	1. 8
Baltimore	22 17	79, 461	
Remainder of State	5	8, 357	
District of ColumbiaVirginia	5 0 9	0 550	. 0,
Norfolk-Portsmouth.	9	32, 552 1, 265	٠ . ٤
Richmond	1 2 6	4, 028	
Remainder of State	6	27, 259	- -
West Virginia.	18	75. 813 l	1.3
Huntington-Ashland (5) 2	2 11	5, 277	-
Remainder of State.		43, 271 27, 265	
North Carolina	ğ	28, 183	. 5
Charlotte Remainder of State	2	209	
South Carolina	7	27, 974	
Georgia.	8	19, 897	.3
	5 9 2 7 9 8	48, 805 35	.8
Atlanta	- 1	1, 963	
Atlanta	1		
Atlanta. Chattanooga (8) 2. Macon.	1 1	38	
Atlanta. Chattanooga (8) 2 Macon. Savannah	1 1	38 18, 000	-,
Atlanta. Chattanooga (8) 2. Macon. Savannah. Remainder of State.	1 1 4	38 18,000 28,769	
Atlanta. Chattanooga (8) 2 Macon. Savannah	1 1	38 18, 000	1.5

Geographic distribution of facilities covered by certificates of necessity approved as of May 25, 1951—Continued

	Number of certificates	Amount ap- proved (pro- posed invest- ment)	Percent of grand total
		Thou. of dols.	
East South Central States	64	352, 878	5. 9
Kentucky Huntington-Ashland (5) 2	15	107, 454	1.8
Louisville	2 3 10	44, 500 15, 086	
Remainder of State	าก	47, 868	
Tennessee	20	38, 017	.6
Chsttanooga (8) ² Knoxville Memphis	5 2	7,728	
Knoxville	2	5, 499	
Memphis	5	6, 222	
Nashville Remainder of State	1 7	57 18, 511	
Alabama	23	160, 365	2. 7
Birmingham	13	64, 673	
Gadsden		1 750	
Mobile	1 3 6	39, 508	
Remainder of State	6	54, 434	
Mississippi Jackson	6 1	47, 042 60	
Remainder of State	5	46, 982	
Vest South Central States	95	858, 989	14. 3
Arkansas	5	59, 510	1.0
Remainder of State	.5	59, 510	
Louisiana	13	71, 239	1. 2
Louisiana. Baton Roure. New Orleans.	4 2 2 5	19, 146 2, 034	
Shreveport	2	2, 034 2, 725	
Remainder of State	5	47. 334	
Oklahoma Oklahoma City Remainder of State	5	15, 497	
Oklahoma City	1	3, 195	
Remainder of State	4	12, 302	11.8
Texas	72 5	712, 743 45, 331	11.0
Cornus Christi	4	94, 087	
Corpus Christi	i	12	
El Paso	1	10, 264	
Fort Worth	6	5, 293	
Galveston	.4	1 35, 358	
Houston	17 2	178, 405 12, 308	
San Antonio	32	331, 685	
Mountain States.	36	281, 549	4.
Montana	36 2 2 1	281, 549 104, 321	1. '
Idaho	2	16,500	.:
Wyoming	1	1,850	1.3
Colorado Denver	8 2	107, 830 574	1
Pueblo	1	80,000	
Remainder of State	5	27, 256	
New Mexico	5 2	2,661	
Arizona	13	14, 830	
Phoenix	6 7	3, 961	
Remainder of StateUtah	6	10, 869	
UtahSalt Lake City	4	12, 051 6, 375	•
Salt Lake City	2	5, 676	
Nevada	2	i 21, 506	3.
Pacific States	150 22 2 6 3 3	221, 510 78, 779	3.
Washington	22	78,779	1.
Portland (9) 2	2	24,410	
Seattle Spokane	0	8, 321 6, 584	
	3	3, 780	
Remainder of State	8	35, 675	
Uregon	5	2, 329	
Portland (9) 2	. 5	2, 329	
California	123	140, 402 712	2.
Fresno	4	66 076	
Los Angeles Sacramento	68 1	66, 076 2, 276	
San Bernardino	2	40, 071	
San Diego	2 9	1 2, 326	
San Francisco-Oakland	22	12,015	
San Jose	3	8, 598	
Remainder of State	14	8,328	

See footnotes at end of table, p. 21.

Geographic distribution of facilities covered by certificates of necessity approved as of May 25, 1951—Continued

Number of certificates	Amount ap- proved (pro- posed invest-	Percent of grand total
	ment)	5. a total
7	Thou. of dols. 203, 095	3. 4
1	7, 500	.1
1	7, 500	1
273	937, 164	15. 6
	7 1 1 273	7 203,095 1 7,500 1 7,500

¹ Excluding transportation.
² Metropolitan areas which appear on more than 1 State:

	Number of certificates	Amount approved (proposed investment) thousands
(1) New York-Northeastern New Jersey (2) Allentown-Bethlehem (3) Philadelphia (4) Youngstown (5) Huntington-Ashland (6) Chicago (7) St. Louis (8) Chattanooga. (9) Portland	37 12 5 66 27	113, 656 7, 238 438, 947 17, 244 49, 947 110, 241 121, 303 9, 691 26, 748

Direct loans under sec. 302-Status of actions by delegate agency as of May 25, 1951

•	Filed 1		Approved		Denied		Pending	
	Num- ber	Thou- sands of dollars	Num- ber	Thou- sands of dollars	Num- ber	Thou- sands of dollars	Num- ber	Thou- sands of dollars
Total	802	1, 428, 264	32	60, 762	291	807, 901	478	503, 520
Commerce	3 410 3 35 41	1, 132, 651 33, 617 36, 658	² 25 ³ 0 4	\$ 51, 158 \$ 0 7, 059	199 18 3	738, 004 10, 052 1, 154	186 16 34	287, 748 23, 225 22, 445
Petroleum Administration for Defense	21	49, 412	3	2, 545	11	39, 654	7	7, 213
Defense Solid Fuels Administra-	6	16, 836	0	0	0	0	6	16, 836
Defense Minerals Administra-	288	165, 075	0	0	59	19, 022	229	146, 053
Defense Electric Power Adminis- tration	0	0	0	0	0	0	0	0
Defense Fisheries Administra- tion	1	15	0	0	1	. 15	0	0

¹ Does not include applications withdrawn: The applications filed may be greater than the sum of applications approved, denied, and pending because approvals may be for a reduced amount, and they do not show RFC supplementary participation.

² 1 application (\$60,000) which was approved has been withdrawn at request of applicant and is therefore not included.

³ 1 Sec. 4A loan made by RFC (\$340,000) not shown.

DIRECT LOANS

UNDER SECTION 302 and RFC SUPPLEMENTAL PARTICIPATION BY INDUSTRY GROUP - ISSUED THROUGH MAY 25, 1951 Millions of Dollars

. INDUSTRY GROUP	MILLIONS OF DOLLARS			
- INDUSTRI GROUP	SECTION 302	R. F. C.		
BASIC MATERIALS—PRODUCTION AND FABRICATION	40.8	54.4		
FINISHED PRODUCTSTRANSPORTATION AND STORAGEMISCELLANEOUS PRODUCTS AND SERVICES	12.6 7.1 .3	4.4 .1 1.8		
TOTAL	60.8	60.7		

Direct loans approved under Sec. 302 and RFC Supplemental Participation by industry, as of May 25, 1951

[Thousands of dollars]

		Sec. 302	RFC
_	Grand total	60, 762	60, 756
·	Basic materials, production and fabrication	40, 797	54, 426
04 07	Iron and steel-production and fabrication Chemical products (except synthetic rubber)	· 0	53, 556 665
08 12 14	Gasoline, fuel oils, and lubricants. Cement and concrete products. Textiles.	(1)	150 55
	Finished products	12, 571	4, 428
17 19 20 21 22	Machinery and components. Automotive and tractor equipment and components. Electrical and electronic equipment. Aircraft. Ordnance, tanks, guns, and ammunition.	305 3, 175 6, 716	1, 711 1, 500 466 358 393
	Transportation and storage	7, 058	81
25	Transportation	7, 058	81
	Miscellaneous products and services	336	1,821
27	Miscellaneous products and services	336	1,821

^{1 \$60,000} approved but later withdrawn by the applicant.

APPENDIX B

BIMONTHLY SUMMARY OF LABOR MARKET DEVELOPMENTS IN MAJOR AREAS (U. S. Department of Labor, Bureau of Employment Security, Washington, D. C., May 14, 1951)

I. NATIONAL SUMMARY

Employment in five-sixths of the Nation's major labor market areas showed a marked upward trend between January and March, resuming the advance which had been temporarily interrupted at the turn of the year. In part, the gains reflected the quickening pace of the rearmament program, as factories producing defense goods and expanding Government installations stepped up hiring activities. Of almost equal—and in some areas, of greater—importance was the seasonal upturn in construction, trade, and other nonmanufacturing activities. Despite the January-to-March increases, the defense program continued to account for a relatively minor proportion of total employment in almost all of the 151 major production centers.

The expansion in defense production and employment was generally being accomplished without severe cut-backs in the high level of civilian output. While lay-offs due to material shortages or tightening Government controls continued to be widely reported, most of them were of temporary duration and affected only a relatively small number of workers. In March transitional unemployment had not yet reached significant proportions in the Nation's major labor markets.

not yet reached significant proportions in the Nation's major labor markets.

The trend in unemployment was predominantly downward. Joblessness declined in 9 of every 10 major areas; in 37 areas the decline amounted to 25 percent or more. The declines were in dramatic contrast to the November-January experience, when unemployment rose in 129 of 151 reporting areas.

In 39 areas, the drop in unemployment prompted a change in the area's classification according to relative unemployment. With the movement of 21 areas into the A category, a total of 58 areas were so classified. Only 11 areas remained in the D or substantial labor surplus group and none in the E category, in marked contrast to March 1950 when 79 of the 139 major areas classified were characterized by heavy labor surpluses.

Reports of shortages of specific skills—primarily in the professional, technical and skilled metalworking categories—continued to mount; only rarely, however,

were these shortages impeding scheduled defense or civilian output, although some instances of curtailment in previously planned expansion programs were reported. Increased overtime and out-of-area recruitment were easing shortages in some areas, although in many defense centers immigration was being limited by a lack of adequate family housing. More effective utilization of the available labor supply through on-the-job training, upgrading and a relaxation of hiring specifications was reported with increasing frequency, but in most areas these measures still appeared to be more the exception than the rule. Only a few areas reported a marked increase in the number of factory jobs for women.

Despite some uncertainties regarding the availability of materials, the effect of

Despite some uncertainties regarding the availability of materials, the effect of Government restrictions on civilian output, credit, and prices, and the pace of continued defense expansion, employers were generally optimistic regarding the employment outlook to midsummer. More than nine-tenths of the areas surveyed anticipated employment gains to July; in a fourth of these, substantial increases, amounting to 5 percent or more, were forecast. Normal seasonal increases were expected in most areas, bolstering accelerated defense hiring in

many.

II. EMPLOYMENT DEVELOPMENTS AND OUTLOOK

For the most part, the gains in nonfarm employment which were registered in 129 of the Nation's 151 largest production and employment centers between January and March were not exceptionally large. Only three areas—Wichita, where the dominant aircraft industry continued to surge upward; Augusta, near the site where construction of a major atomic-energy installation has begun; and Macon, where military establishments were expanding at a brisk pace—showed employment increases amounting to 5 percent or more. Nor were employment declines especially marked in any of the 18 areas for which they were reported except in Lawrence, hard hit by the woolen-textiles strike which was still in

progress at mid-March.

March nonfarm employment climbed above January levels in major areas in all seven of the Nation's principal geographical regions; only in New England and in the west north central region did the increase fall below the 1-percent mark. In the highly industrialized middle Atlantic and Eastern North Central States, and in the South Atlantic, south central, and western regions aggregate area expansions amounted to between 1 and 2 percent. The uptrend was strongest in the South Central States and the West, where seasonal upswings begin relatively early in the year; employment rose in 24 of the 25 south central areas (only Nashville showed a fractional decrease) while all but one (Spokane) of the 15 western areas surveyed registered work-force gains.

Factory employment up in 125 areas

Roughly paralleling the trends in total nonfarm employment, factory employment rose in 125 of the 151 major areas between January and March; in 15, the increases amounted to 5 percent or more. Three areas—Wichita, San Diego, and Jacksonville—scored especially impressive gains; more than 1 in every 10 factory jobs in these areas in March had developed during the preceding 2 months. Of the 26 areas where factory jobs decreased, nearly half were in the south Atlantic and east north central regions; the sharpest decline, however, was in the New England textile center of Lawrence, where factory employment slumped almost one-fourth. Moderate-to-sharp drops (ranging between 2 and 5 percent) were also reported in nine areas; the textiles strike was primarily responsible for the decline in four of these—Lowell, Providence, Utica-Rome, and Paterson. Materials controls lay-offs cut factory employment moderately in Flint; in Omaha, Sioux City, Durham, and Winston-Salem the cut-backs stemmed from normal seasonal declines in food processing or tobacco.

Uncertain defense impact clouds employer forecasts

The uncertainties which qualified employer estimates of future labor needs at the turn of the year continued to be very much in evidence in March. As far as individual employers were concerned, the major question marks were still traceable to the uncertain impact of the expanding defense program on their own business or factory operations. The volume and timing of defense orders, the extent to which such orders would require retooling, the effect of tightening Government restrictions on civilian output and materials supplies and over consumer credit and prices continued to be the major imponderables; added to these, in some areas, were uncertainties stemming from unusually high inventories of civilian goods in relation to slowed-down sales volume.

Despite these uncertainties, employers in most areas were generally optimistic concerning the employment outlook to midsummer. In almost 9 of every 10 areas

surveyed job gains were anticipated; roughly one-quarter of the increases forecast amounted to 5 percent or more to July. Marked seasonal gains in construction (although probably not up to last summer's peak), in transportation, and in food processing in most areas were expected, bolstering in many areas defense-spurred increases in military installations and in factories—especially in metals, machinery, aircraft, and shipbuilding establishments.

Sizable factory increases scheduled in 16 areas

Sizable factory increases of 10 percent or more were scheduled in 16 areas; almost one-third of these were in the West. Manufacturing increases ranging from 23 to 87 percent were anticipated in four California food-processing centers—Fresno, Sacramento, San Jose, and Stockton; in Seattle, another large-scale increase in aircraft appeared in the offing. Hartford, Indianapolis, and Wichita also expected to augment their factory payrolls by more than 10 percent through July, primarily as a result of continued mass hiring by aircraft plants.

Scheduled post-strike recalls of textile workers was expected to lift employment considerably in Lawrence; in Atlantic City a sizable gain was forecast by July as seasonal call-backs of apparel and service workers moved into full swing. Marked factory increases were also scheduled in New York, Kansas City, Macon.

Galveston, and Honolulu.

Aircraft expected to spark manufacturing gains

Aircraft, with noteworthy increases scheduled in almost every area where it is important, was again expected to spark the rise in manufacturing employment through July. In addition to Seattle, Hartford, Wichita, and Indianapolis, sizable gains were also anticipated in Paterson, Dallas, and Los Angeles, with smaller increases in Buffalo, Baltimore, Fort Worth, and San Diego. Brisk shipbuilding hires were scheduled in Boston, New York, Philadelphia, Norfolk-Portsmouth, New Orleans, Galveston, San Francisco-Oakland, and Seattle. Ordnance was due to rise in almost all centers where the industry is of consequence.

Nonelectrical machinery, among the leading ground gainers in the post-Korean defense pick-up, scheduled further gains in all of its major Connecticut and Ohio centers except Dayton. Relatively smaller increases were forecast in most iron and steel centers, including Pittsburgh, Chicago, Youngstown, and Allentown-Bethlehem. Additional workers were scheduled to be hired by metal-products and electrical machinery plants in most areas, although in some, expansion probably will not reach scheduled levels because of materials shortages and tightened Government controls. Seasonal gains in food processing were expected in the bulk of the surveyed areas; apparel also appeared likely to rise moderately in numerous centers, notably in New England and the middle Atlantic regions, while scheduled increases in textiles, aside from those stemming from the late March strike settlement, appeared contingent on clarification of the industry's pricing problems. Expansions in construction loomed in practically every major area, although new Government controls over residential and commercial building made it unlikely that employment would reach the peaks attained last summer.

Few areas anticipate employment declines by July

Only 11 areas expected a decline in their nonfarm employment totals by July; in only three—Madison, Miami, and Tampa-St. Petersburg, where downward seasonal influences are particularly strong—were the decreases expected to reach substantial proportions (5 percent or more). Nominal declines were also scheduled in Flint and Lansing, largely as a result of planned cut-backs in auto production and in Springfield (Ohio), Sioux City, Jacksonville, Charlotte, New Orleans, and Phoenix. In addition, decreases in manufacturing employment only were scheduled in Manchester, Duluth-Superior, Topeka, Montgomery, Shreveport, and Durham.

III. UNEMPLOYMENT CHANGES

Following the usual seasonal pattern, Nation-wide unemployment declined moderately between January and March. This drop occurred despite the influx of midterm school graduates and continuing entrance and reentrance of persons not normally in the work force (largely housewives) who are seeking work because of the high cost of living and because increased job opportunities are available to them as a result of the defense-program requirements, superimposed on a booming civilian demand.

The recent downward trend in joblessness was evident in 9 of every 10 of the 151 major labor-market areas—a dramatic reversal of the November-January picture when 85 percent of these areas reported increased unemployment. In 83 areas, the decrease in unemployment amounted to 15 percent or more.

Only 10 areas reported increased unemployment, half of them were in the South Atlantic region (3 in North Carolina and 2 in West Virginia). But in only 2 of the 10 areas was the rise significant: In Flint, sizable lay-offs in the dominant motor-vehicles industry were attributed to materials allocations and restrictions; in Fresno, a seasonal lull in agricultural activities temporarily boosted unemployment despite considerable outmigration of jobless workers.

Of the major areas for which comparable data are available, Flint was the only one where unemployment was higher in March 1951 than in March 1950.

IV. AREA CLASSIFICATION TRENDS

The widespread decline in unemployment between January and March resulted in upward classification changes in 39 areas. Twenty-one areas, including such important centers as Cleveland, Kansas City, Youngstown, Norfolk-Portsmouth, and Syracuse, moved into the A group, denoting either a tight or a balanced labor supply. Twelve areas shifted from C (moderate labor surplus) to B (slight surplus) while five changed from D (substantial surplus) to C. Only one area, Springfield, Mo., made a two-notch jump—from D to B; a sharp upswing in construction employment was largely responsible.

In only two areas—Flint and Fresno—did a rise in unemployment result in a downward classification change; Flint dropped from A to B and Fresno from C to

As a result of these multiple shifts, 58 areas were classified A in March as compared with 38 in January. The number of areas in the C and D groups dropped from 45 in January to 32 in March. For the third consecutive reporting period no major areas was classified E. Three smaller areas continued to be characterized by very substantial labor surpluses—Crab Orchard, Ill.; Pottsville, Pa.; and Cumberland, Md. (For the first time, these smaller areas of heavy unemployment are included with the Labor Market Briefs).

The contrast with the year-ago situation in the major areas is striking. Of the 139 areas surveyed in March 1950 nearly 80 percent had C, D, or E designations while in March 1951 almost 80 percent of the 151 areas surveyed were in the A or

B group.

Summary classification of major labor market areas March 1951, January 1951, and March 1950

Classification	Ratio of unemploy-	Number of major areas			
Old Silver Silve	ment to labor force	March 1951	January 1951	March 1950	
Total		151	151	13	
	Under 3 percent 3 to 4.9 percent	58 61	38 68	-	
	5 to 6.9 percent 7 to 11.9 percent 12 percent or over	21 11 0	29 16		

Every geographic region except the West and Hawaii was represented in the increase in number of tight or balanced areas; the number of A areas in the south central region doubled. However, the largest proportion of areas in A and B categories continued to fall in the highly industrialized east north central region.

Summary classification of major labor market areas by region, March 1951

Region	Total	A	В	C	D
Total New England Middle Atlantic. East north central West north central South Atlantic. South Atlantic South central West. Territory of Hawaii	151 17 24 31 13 25 25 25 15	7 7 7 18 7 10 8 1	5 11 11 5 9 12 8	21 4 3 2 0 4 4 3 1	11 3 0 1 2 1 3 0

Most A areas still had not reached a stage of critical manpower shortage in Most A areas still had not reached a stage of critical manpower shortage in March. Perhaps a dozen of the 58 could be considered as having a tight rather than a balanced labor supply—Chicago, Wichita, Dayton, Davenport-Rock Island-Moline, Rockford, Indianapolis, Hartford, New Haven, New Britain, Allentown-Bethlehem, Augusta, and Perth Amboy. However, in some of these areas a sizable supply of women was still available. Rising labor needs in a number of other areas, particularly San Diego, San Francisco-Oakland, Seattle, Norfolk-Portsmouth, Worcester, Lancaster, Harrisburg, Cleveland, Milwaukee, Kalamazoo, and Tulsa, pointed to the likelihood of more widespread labor shortages by late summer ages by late summer.

Among a number of the A areas with an approximate balanced supply-demand relationship in March, some material shortage lay-offs were in prospect for the second quarter of the year. Examples included Syracuse and Flint, where metalusing industries were expecting cut-backs because of materials controls. over, in the majority of A areas, a large potential labor supply, consisting mostly

of women not now in the labor force, remained to be tapped.

V. MANPOWER SUPPLY AND UTILIZATION

The pervasive January-March employment gains, coupled with significant decreases in joblessness, heightened the already troublesome manpower supply problems in many areas. Reports of shortages in specific occupations—primarily in the professional, technical and skilled metalworking categories—continued to Even in areas with generally adequate labor supplies, available skills frequently did not match expanding employer requirements in a large number of occupational categories. Only rarely however, were these shortages impeding scheduled defense or civilian output, although some instances of curtailments in

previously planned expansion programs were reported.

Although most areas reported an increasing volume of locally unmet demands for specific occupations, the character of the skills sought did not alter materially between January and March. Skilled metalworking and machine-shop trades—especially tool and die makers, machinists, lathe operators, sheet-metal workers, pattern and model makers and molders—continued to top the shortage list. The demand for technical and professional help, already high in January increased sharply by March, particularly for engineers with electrical or mechanical training; draftsmen and stenographers continued to be almost universally in short supply. Scattered reports of skilled construction worker shortages began

to reappear in some areas. Stringencies were filtering down to semiskilled levels in many more areas than in January, while several areas indicated that even supplies of certain categories of unskilled workers, especially of men, were dwindling rapidly. The increase in supply-demand unbalances was accompanied by an increase in turnover and job shopping in many areas. In Allentown-Bethlehem, Pittsburgh, Philadelphia, Perth Amboy, Indianapolis, Cleveland, Madison, Wichita, Omaha, and San Diego an increasing number of workers were leaving jobs, generally in lower-paying trade and service establishments, to work in expanding defense plants and Government installations; in some of these areas the problem of obtaining satisfactory replacements for transferring trade and service workers

was becoming increasingly difficult.

Increased workweek, relaxation of job specifications, training, ease some shortages

To overcome skill shortages, more and more employers were beginning to schedule added overtime operations for their work forces, although, as yet, this was far from a general trend. In Providence, Johnstown, Perth Amboy, Buffalo, Baltimore, Lansing, Wichita, and Los Angeles, plants were scheduling longer hours for skilled workers to keep abreast of orders. San Diego reported widespread increases in overtime among aircraft plants, with many employees working 48 to 58 hours a week. Many instances of workweek increases were noted in Syracuse, Atlanta, Rockford, Racine, Cedar Rapids, Oklahoma City, and Denver.

In Cleveland, almost one-sixth of all manufacturing employers were on 6-day, three shift operations; in New Haven, Lowell, New Orleans, and Los Angeles, hiring for afternoon and evening shifts was proceeding at an accelerated pace.

In a further effort to overcome manpower stringencies, employers in many areas continued to ease hiring specifications, although in most, relaxation of still relatively rigid hiring standards appeared to be more the exception than the rule. Age limits, especially for highly skilled workers, were being lifted in a large number of plants; somewhat fewer establishments were reported changing their physical and experience requirements for new employees. Only a handful of areas reported a marked increase in the number of factory jobs for women; among them were Chicago, Los Angeles, Kansas City, Baltimore, San Diego, New Haven, Paterson, and Harrisburg.

In addition, preemployment and on-the-job training programs were being inaugurated or expanded in a sizable number of areas. These programs were particularly noteworthy in the large aircraft centers—Hartford, Wichita, Los Angeles, San Diego, and Seattle—but were also under way in Syracuse, Philadelphia, Milwaukee, Denver, and San Francisco-Oakland. In a number of localities, employers coupled the expansion of training for new employees with upgrading and job dilution programs for other workers as efforts to better utilize locally available manpower supplies intensified.

Immigration, out-of-area recruitment widespread

Workers continued to flock to major defense centers between January and March in search of better-paying jobs at expanding war plants or military installations; in many areas the voluntary influx of immigrants was supplemented by jobseekers drawn into the area through positive recruitment efforts by the public employment service or individual employer representatives. Substantial immigration was reported in such diverse centers as Hartford, Allentown-Bethlehem, Trenton, Buffalo, Indianapolis, Peoria, Cleveland, Wichita, Augusta, Norfolk-Portsmouth, and Seattle; in Wichita, almost half of the dominant aircraft industry's new hires during the past 2 months represented new arrivals into the area. In defense centers, such as Hartford, Pittsburgh, Youngstown, Baltimore, Dayton, Milwaukee, San Diego, and San Francisco-Oakland, turn-over among immigrants was high and further immigration was being limited by a lack of adequate family housing accommodations.

VI. TRENDS IN MAJOR INDUSTRIES

Defense-sustained metalworking industries contributed the major boost to the substantial January-March maufacturing rise. Gains in aircraft employment were responsible for a large part of the sharp increase in transportation equipment, which chalked up by far the greatest numerical increase. Largest additions to aircraft payrolls occurred in Los Angeles, where roughly 30 percent of the Nation's aircraft workers are employed. Sizable gains were also achieved in Wichita, San Diego, New York, Seattle, Indianapolis, Baltimore, and Fort Worth. Motor-vehicle employment took a sharp upward turn in Detroit and achieved smaller gains in Kansas City, Lansing, and Fort Wayne but fell off somewhat in Flint and Cincinnati. Shipbuilding rose in such major centers as New York, San Francisco-Oakland, Boston, San Diego, and New Orleans.

The high level of orders from both givilian and defease consumer least non-

The high level of orders from both civilian and defense consumers kept nonelectrical-machinery plants adding to their employment. Significant expansion occurred in virtually every area where the industry is important. Notable exceptions were Erie and Dayton. Textile mills, heavily loaded with defense orders, picked up considerably between January and February as the cost-price raw material situation eased but plunged sharply in March as management-labor disputes hit major woolen and worsted centers (Lawrence, Lowell, Providence, Worcester, Utica-Rome, Paterson). The apparel industry, responding to normal spring influences, reached a peak in February, then dropped back-somewhat in March, but remained at a level considerably above January. Orders for military clothing expanded the industry's work force by 25 percent in Reading between January and March and were an important factor in the over-all uptrend. chemicals group took a significant upturn: fertilizer production rose seasonally; defense orders were placed for drugs such as penicillin; and a number of synthetic rubber plants were reactivated or expanded.

The usual seasonal pattern was also evident in increased hiring activity at retail trade establishments to handle expanded Easter-inspired buying. Railroads began to add to maintenance-of-way crews as the weather moderated, and construction rose sharply after dropping to a midwinter low in February. Although considerable work on residential housing is underway, an increasing proportion of this early-season building activity is centered around commercial, industrial, and public works projects. Federal Government payrolls continued to rise; most of the recent growth was a direct result of hiring to implement the defense program. In addition, a sizable number of extra workers were taken

on at various Government tax offices during this period.

Material shortages-widely reported as a factor which harassed employers in planning their production schedules—were responsible for relatively few major lay-offs between January and March. Industries hardest hit during this period were radio-TV (Philadelphia, Newark, Chicago), motor vehicles (Cincinnati, Flint), and rubber products (Akron).

VII. CRITICAL DEFENSE AREAS

On the recommendation of the interagency critical areas committee, seven areas have been certified to date by the Defense Production Administration as critical defense areas. The impact of the defense program on employment, housing, and community facilities in these areas has been especially heavy, and Federal agencies have been directed to give them special assistance in solving their problems. Regulation X, which imposed stricter credit controls on the purchase of new houses, has been relaxed for specified numbers of housing units in each area.

The seven areas are Savannah River project area, S. C.; Paducah, Ky.; Idaho Falls, Blackfoot-Arco, Idaho; San Diego, Calif.; Corona, Calif.; Colorado Springs, Colo.; Star Lake, N. Y.

Major atomic energy projects are responsible for large-scale immigration into e first three areas. In San Diego, expansion in aircraft production and at the first three areas. naval installations is the basis of the critical situation which has developed. The in-transfer of a Federal installation to the small, relatively isolated Corona area posed problems requiring aid from outside the area. Growth at military installations is responsible for the critical designation of Colorado Springs, while expansion in iron ore mining accounts for the certification of Star Lake.

Labor market briefs—151 major areas, March 1951 1 RELATIVE UNEMPLOYMENT CLASSIFICATIONS, EMPLOYMENT AND UNEMPLOYMENT TRENDS, AND HIGHLIGHTS

	Relativ cla	e unemp ssificatio	loyment on ²	Е	stimated		ment—M usands)	Iarch 195	1 3			
				No	nagricult	ural	M	anufactu	ing	chan	loyment ge to from 4—	
State and labor market area	March 1951	January 1951	March 1950	Num-	Percent	change m—	Num-		change n—			Highlights
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
Alabama: Birmingham	В	В.	D	177. 3	+0.3	+5.7	57.8	+2.2	+8.6	· V	VV	Strikers return in fabricated metals, moderate expansion in machinery, foundries, chemicals exceed sharp drop in coal mining. Defense contracts increasing, but still relatively small. Pick-up in railroad, con-
Mobile	В	c	D	69. 7	+4.3	+10.9	16.3	+4.2	+9.0	\ \v\	~~	but still relatively small. Pick-up in railroad, con- struction, food, labricated metals scheduled; coal mining decline to continue. Large government, shipbuilding advances lead up- trend. Jobless primarily semiskilled, unskilled; shortage engineers, machinists, sheet-metal workers. Wage increases at military installation, shippard training program to facilitate recruitment of short
Montgomery	В	В .	С	39. 3	+1.6	+3.9	6.8	-1.3	+3.8	~~	VV	skills. Government hires scheduled to pace summer expansion. Construction, government gains dominate moderate uptrend; other industry changes minor. Scattered increases expected in food, stone, clay, glass; chemicals to decline. Construction expansion dependent upon
Arizona: *Phoenix	В	В	D	84.8	+3.6	+18. 1	11.1	+9.9	+48.0	V	>>	materials availability. Labor supply adequate except for carpenters, qualified clerks. Construction, metals pace pervasive nonfarm gains. Agriculture slumps seasonally; removal of cotton acreage restrictions expected to speed recovery. Defense still minor despite hiring pick-up at military installations. Labor supply adequate for planned
Arkansas: *Little Rock	A	В	В	64. 8	+2.4	+5.5	12. 3	+5.6	+11.4	٧̈́٧	•	moderate expansion, led by government, metals, service. Seasonal gains in retail trade, apparel, chemicals, food and expansion at VA Hospital far exceed moderate construction service declines. Bulk of demand by July for unskilled, service workers in construction, government; chemicals to recede. No difficulty expected in meeting needs.

California: Fresno	_D	o l	D	63.1	+0.8	+11.9	9. 4	+3.3	+11.6	$\wedge \wedge$	w	Unemployment jumps one-fifth; seasonal agriculture
Los Angeles	В	В	D ·	1, 473. 0	+1.2	-+9.0	485.4	+4.2	+23.5	<i>*</i>	>>	cutbacks outweigh small rise in nonfarm jobs led by machinery, government. Current heavy labor surplus (primarily seasonal, unskilled, handleapped workers) may be erased by scheduled expansion. Defense subcontracts, mainly tank, aircraft parts, increasing. Employment boost primarily defense; aircraft, metals, machinery spearhead gains—shipbuilding doubles following Navy Yard reactivation. Job breakdown, training, overtime ease skill shortages. Scattered material shortage lay-offs; rubber hardest hit. Slowdown in aircraft hires scheduled but industry expected to lead summer expansion. Labor supply adequate for planned increases, except for curront-shortage
Sacramento	В	О	D	100.7	+3.3	+16.1	8.2	+5.4	+9.3	v	VV	skills. Military installation hires pace moderate employment gain; food processing, construction also up. Rapid rise to July scheduled; government, canning to lead gains. Expansion expected to deplete current labor surplus, but over-all shortages can be avoided if hiring standards relaxed.
San Bernardino	В	С	D	67. 5	+3.8	+13.1	14. 5	+1.1	+15.5	. 🗸	INA -	Seasonal gains in agriculture, eltrus packing, trade, sizable expansion at military installation, dominate moderate uptrend. Many skilled, semiskilled occupations short despite slight over-all labor surplus; more training needed. Government hires, food pro-
San Diego	В	В	E	148. 1	+4.8	+23.3	41.9	+14.2	+85.0	V	VV	essing pickup scheduled to lead summer gains. Employment at record high; aircraft, shipbuilding spark advance. Training, upgrading ease skill shortages. More overtime, greater use of women reported; one-fourth aircraft workers are female. Government installations, shipbuilding plan brisk hires; scheduled contract completions may slow aircraft expansion.
San Francisco·Oakland	В	В	D	839.0	+1.4	+11.0	195. 9	+2.0	+18.3	×	\ \\	Brisk shipbuilding, military installation hires spear- head job gains. Skilled workers supply low: sharp late spring pickup, led by seasonal food processing, defense-spurred shipbuilding, government, metals, expected to erase current semiskilled, unskilled surpluses. Housing critical in Solano.
San Jose	D	D	D	76.3	+3.7	+10.9	19.7	+5.4	+19.8	><	\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Food processing paces nonfarm rise; agriculture off seasonally. Defense accelerating, particularly metals, machinery. Shortage engineers, machinets; employers reluctant to ease hiring standards. Seasonal food processing spurt expected to deplete heavy labor surplus; jobless mostly unskilled cannery workers.

	Relativ	e unempl assification	loyment on 2	E	stimated	employ (in tho	ment—M usands)	farch 195	1 3			
Charles and A. A. a. a. A. a.				No	nagricult	ural	М	anufactui	ing	chan	loyment ge to from 4—	,
State and labor market area	March 1951	January 1951	March 1950	Num-		t change m—	Num-	Percent from	change n			Highlights
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
California—Continued Stockton	D	D	D	55.9	+3.7	+16.2	9. 9	+5.9	+19.7	><	>>	Government hires, resumption of beet-sugar processing pace nonfarm gains; agriculture employment off. Heavy labor surplus but below normal for early
Connecticut:	A	A	В	199. 3	+1.1	+8.8	40.4	-1.0	+18.0	V	<u>-</u>	spring; may not be adequate for normal seasonal up- surge in food harvesting, canning activities. Short- age, skilled construction workers. Government installation spearheads rise. Some em- ployers not taking new orders because of material shortages but no large lay-offs. Machinists, machine operators, some construction skills short; building of new defense project nearby to up demand. Govern- ment expected to dominate sharp summer spurt.
*Bridgeport	A	В	D	108. 0	+2.2	+14.5	64.9	+2.9	+17.6	> >	>>	Unemployment at three-year low. Bulk of new job gains in machinery, aircraft, construction; apparel recalls seasonal lay-offs. Shortage of brass, steel, wool forces scattered cut-backs. Male labor supply may not be adequate for planned summer expansion, led
•Hartford	A	A	C	179. 4	+1.4	+15.2	73.3	+3.0	+25.9	>>	>>	by machinery, aircraft. Defense-spurred aircraft, machinery boost factory hires; most nonmanufacturing up. Labor market tight, virtually all types of skilled workers needed, many semiskilled trades short. Employers recruiting out- of-area, expand training. Greater use of women,
*New Britain	A	A	D	40. 4	+2.1	+16.1	28.9	+2.6	'+17.4	>>	>>	more immigration needed to meet summer demand. Metalworking paces factory rise; nonmanufacturing edges up seasonally. Joblessness at postwar low; male unemployed largely marginal workers, aged, handicapped. Demand for factory women light. Machinery electrical equipment schedule sizable gains; materials lack may limit planned construction, hardware uptrend.

*New Haven	A	A	D	108.6	+1.4	+6.4	44.2	+2.5	+11.1	VV	VV	Apparel, metals, ordnance, spark factory advance. Copper, steel, lead shortages hamper some expansion plans; rubber cuts back. Shortages spreading to unskilled level; demand for factory women stepped-up mainly to staff expanding second shifts. Summer expansion contingent on defense subcontracts.
*Stamford-Norwalk	A	A	С	66.8	+1.0	+5.9	35. 2	+2.0	+8.5	> >	VV	Joblessness cut in half as employment uptrend resumes despite material supply problems. Defense pickup in machinery, electrical equipment, rubber—construction, trade, apparel upswing scheduled to lead moderate summer expansion. Labor supply tight
*Waterbury	A	A	D	65. 7	+0.9	+10.7	44. 3	+1.1	+14.1	~~	VV	but appears adequate for known needs. Employment up despite material shortage—production control cut-backs in important brass; machinery leads uptrend. Joblessness at postwar low; half of unemployed are women. Shortage some key skills. Rubber footwear, clocks-watches, with new defense con-
Delaware: Wilmington	A	В	c	88. 1	+1.4	+11.8	59. 3	+0.5	+11.0	VV	VV	tracts, plan brisk hires to July. Construction paces moderate gain, augmented by important chemicals, other nonmanufacturing. Unemployment at postwar low. Labor supply adequate for further sizeable gains to summer, greatest in chemicals. Opening of large new defense plant may
District of Columbia: Washington.	В	В	В	588.3	+2.4	+5.6	. 23.0	+1.2	+0.7-	V	>>	tax supply in fall. Continued heavy government hiring, largely from outside area, raises employment. Further government expansion, continued substantial in-migration expected. Construction authorizations again indicate boom activity. Prinicpal shortages of skilled machinists, engineers of all types, stenographers, clerktypists.
Florida: *Jacksonville	A	A	A	103.8	+3.3	+7.9	17.9	+14.4	+23.4		\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Shipyard hires pace sizeable employment advance; military installations and construction also rise significantly. Outlook for near-stability; scattered manufacturing lay-offs may be balanced by small gains in government, service, construction, shipyards. Over half unemployed are women; labor
*Miami	A	A	В	172. 0	-1.2	+6.3	16.7	+2.8	+20.7	\ \	\ \\	supply adequate. Substantial, partly seasonal, construction drop, lighter-than-usual tapering off in tourist activities outweigh other nonagricultural gains; agriculture increases sharply. Usual summer slump, especially in trade, service, in prospect; may be tempered by defense work; contracts under negotiation.
*Tampa-St, Petersburg	В	 B 	В	111.3	+1.5	+3.5	22.0	+2.1	+7.8	**	\ \\	work, combacts duties and high-level citrus operations, stimulated by good weather and government orders, raise employment. Federal restrictions hit metalworking and construction. Employment drop expected in trade, service as tourist season ends and in seasonal food processing.
1 . for the star at and of to	hla n 5	5								•		

	Relativ cla	e unemp assificatio	loyment on 3	E	stimated	employ: (in tho	ment—N usands)	farch 195	1 3			
State and labor market area				No	nagricult	ural	М	anufactu	ring	chan	loyment ge to from 4—	
	March 1951	January 1951	March 1950	Num-		t change m—	Num-		t change m—			Highlights
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	·
Georgia: *Atlanta	A	A	В	266. 9	+1.7	+8.5	61.8	-0.3	+4.6	~~	· VV	Moderate employment rise dominated by construction trade, military installation hires. Defense (primarily aircraft), metal products, apparel increasing. Engi neers, sowing-machine operators, stenographers short
Augusta	A	A	В	46. 9	+6.8	+16.4	· 16.0	+1.3	+3.4	~	>>	Labor supply adequate for planned summer expan sion; tightening material controls may force auto cut back. Activities related to nearby Savannah River project double construction employment; manufacturing trade, Government augment gains. Immigrants incommuters swell labor force. Further employ
Columbus	A	A	В	46. 5	+3.1	+11.5	20. 4	+2.2	+9.2	>>	>>	ment rises, labor force growth expected. VA hospita factor in demands to summer. Over-all labor short age imminent. Textiles, construction, Government pace pervasive employment rise; trade, apparel exceptions. Short age unskilled, mechanics, construction workers; hir ing standards easing; some out-of-area recruitment Women bulk of unemployed. Housing tight. Trade, service. Government hires expected to lead summer.
Macon	A	В	A	50. 8	+6.8	+16.9	11.8	+ 5. 0	+8.8	~ ~	~ ~	gains. Military installations continue to spark substantia uptrend; almost reach employment ceilings. Unem ployment cut in half; many immigrants absorbed Seasonal activities, chiefly food, to lead moderate gains to summer. Labor supply adequate, assuming
Savannah	В	В	D	45.5	+1.8	+9.1	13. 6	+3.3	+11.5	*	>>	gains to summer. Labor supply adequate, assuming no further large-scale Government demands. Moderate employment rise dominated by ship repair, seasonal fertilizer gains. Hiring at nearby military installations draining supply of skilled construction workers. Immigration down; new defense projects not expanding at expected rate. Ship repair expected to lead summer increases.

Hawaii: Honolulu	α .	1 n	1 12									
Illinois:	C	D	E	104.0	+3.3	+13.0	13. 7	+2.1	+3.8	VV	>>	Brisk military installation hires, sugar, pineapple, trade, construction gains lead pervasive employment rise. Transportation also up after strike settlement. Shortage many defense skilis; lack of housing slows recruitment from mainland. Seasonal pineapple ex- pansion, military installation staffing expected.
Chicago	A	A	С	2, 313. 0	+0.7	+5.5	921.9	+1.3	+9.6		>>	Civilian defense demands spur moderate rise, led by transportation equipment (expecially aircraft), pri- mary, fabricated metals. Two-thirds greatly re- duced labor supply women. April lay-offs in elec- trical equipment due to high inventories, low sales. Substantial pick-up expected, tempered by material and manpower shortages. Increasingly serious skilled
Crab Orchard 1	E	E	E	41.3	+2.0	INA	7. 2	+2.1	INA	V	>>	shortages; hiring specifications lowered only a little. Surge in construction activity reverses 6-month employment downtrend. Armed forces withdrawals, some out-migration also reduce unemployment. Coal mines, completing winter contracts, schedule 2- or 3-day week. Expansion expected in construction, electrical machinery, leather products, metals, machinery.
Davenport-Moline- Rock Island.	A	A	INA	94.3	+3.0	INA	43. 5	+4.6	INA	VV	INA	Hires in ordinance, end of labor dispute at major farm implement firm, seasonal gains in construction, agriculture push employment up; unemployment near minimum. Women chief source of local supply for substantial needs to summer; housing shortage deters
Decatur	A	В	INA	30. 9	+2.3	INA	13. 3	+5.0	INA	VV	INA	in-migration. Increases in important food processing dominates moderate rise; textiles and apparel, metals, machinery also gain. Shortage tool and diemakers, pattern-makers, engineers; two-thirds of unemployed are women. Seasonal construction, agriculture increases
Peoria	A	В	С	96. 1	+2.8	+12.0	49.3	+3.0	+17.3	VV	VV	expected to lead slight uptrend to summer. Dominant machinery spearheads rise; aluminum shortage cuts some household appliances. High inventories sharpen seasonal distillery cutbacks. In-migrants, mostly for machinery jobs, augment labor supply, but turn-over high due to housing shortage. Machinery, construction plan brisk summer
Rockford	A	A	A	64. 6	+1.8	+17.7	40. 5	+2.1	INA	V	*	expansion. In-migrants, reentrants enable important fabricated metals, machine tools (civilian and defense orders) to rise markedly. Unemployment near minimum; much overtime in metalworking; hiring standards lowered; job dilution extended; more job shopping. Further strong demands in machinery, metals, construction.

	Relativ cla	e unempl ssificatio	loyment n ²	E	stimated	employr (in tho		arch 195	1 3			
•				No	nagricult	ural	Ма	nufactur	ing	chan	loyment ge to from 4—	
State and labor market area	March 1951	January 1951	March 1950	Num-	Percent	change n—	Num-	Percent from	change n—			Highlights
	ber January March 1950 .		January 1951	March 1950	January 1951	March 1950						
Illinois—Continued Springfield.	В	С	D.	47.6	+0.4	+5.9	13. 4	+2.5	+23.0	V	\v\	Labor market tightens as defense-spurred nonelectrical machinery gains; other small manufacturing rises outweigh losses due to materials restrictions. Substantial rise expected in machinery (defense), agriculture; further drop in food. In-migration of farm workers, housewives to augment labor force.
Indiana: *Evansville	В.	В	С	63. 4	+3.8	+12.8	33, 2	+6.4	+25.8	**	VV	Important refrigerators spark pervasive rise, following year-end mass lay-offs; manufacturing employment at postwar peak. Defense work minor; pickup scheduled in summer and fall. Over-all outlook uncertain; cut-backs due to material shortages may
*Fort Wayne	A	A	D	78.7	+1.2	+13.9	42. 5	+2.0	+21.4	\v\		outweigh seasonal gains, added defense hires. Important electrical machinery, motor vehicles pace moderate manufacturing rise. Radio, TV cut fol- lows January-March rise; textile plant to move from area; motor vehicles, nonelectrical machinery, most nonmanufacturing expect summer gain. In- migration, new entrants and reentrants expand labor force.
*Indianapolis	A	A	С	269.8	+1.8	+14.8	113. 2	+2.9	+29.4	~	**	Aircraft, machinery, construction pace moderate expansion; further increases expected in these industries to summer. Aggregate demand appears greater than supply but few jobs are for women. In migration important factor. Some training under way. Hir-
South Bend	A	A	A	102.7	+1.6	+7.3	57. 6	+2.2	+2.4	><	VV	 ing specifications in general remain high. Employment at new high, aircraft, machinery spark advance. Shortage skilled, semiskilled machine operators, engineers, draftsmen; hiring specifications easing. Large material controlsa uto lay-off after mid-March clouds outlook; may offset planned increases to July in aircraft, rubber, machinery.

Terre_Haute	O	O	E	36.3	+0.9	+7.2	11.2	+0.2	+12.8	>>	~	Largely seasonal gains in railroads, trade, service far overshadow cut-backs in food processing, mining, Food processing expected to recoup, Government to expand during spring, early summer; recruitment mostly for unskilled workers. Some outmigration (mainly construction workers) to nearby defense projects.
Iowa: Cedar Rapids	A	A	INA	38. 0	+0.1	+10.5	16. 4	+1.2	+17.2	><	INA	Defense-spurred machinery leads slight employment rise; slow materials deliveries not retarding produc- tion. Supply of skilled, semiskilled males depleted; some skills sought out-of-area. Defense hires in machinery, seasonal rise in food processing, construc-
*Des Moines	A	A	В	88. 1	+0.2	+6.9	20. 4	+2.2	+10.5	>>	INA	tion expected to pace late spring gains. Slight rise led by machinery, metal products, transportation equipment; food processing, construction down seasonally. Material shortages hamper expansion plans. Supply of men low; hiring standards unrelaxed. Brisk summer hires scheduled in trans-
Sioux City	В	В	INA	33. 4	-1.6	INA	10. 5	-3.8	INA	>>	INA	portation equipment, machinery, food, construction. Employment dips as meat packing, trade cut-back seasonally. Employment expected to continue downward into late spring despite planned machin- ery, construction increases, then level off to July. Slight labor surplus largely unskilled, laid-off con- struction, meat-packing workers. Shortage of ma- chine molders.
Kansas:	A	В	О	39.8	+3.0	+8.3	6. 5	+3.2	+7.5	VV	VV	Brisk hires at reactivated military installation pace moderate rise; sizable gains in trade, construction. Labor supply tightening; marked summer expansion, led by Government, food processing, expected to intensify clerical, skilled shortages. Housing tight; many defense workers commuting from out-of-area.
Topeka *Wichita	} A	A	C,	95.8	+5.8	+28.7	40.7	+15.7	+72.6	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\ \\	Sizeable gains sparked by important aircraft. Labor supply tight; intensive out-of-area recruitment; inmigrants account for many aircraft hires. Age, experience, hiring standards relaxed, but few new factory jobs for women. Substantial summer increases scheduled, more than two-thirds aircraft.
Kentucky: Louisville	В	В	D	212.6	+1.4	+13.3	84.1	+0.6	+20.1	><	INA	Nonfarm employment hits postwar peak; expansions in Federal installations, construction, machinery, transportation, primary metals, food, chemicals outweigh seasonal tobacco drop. Brisk gains in construction, machinery, lumber scheduled; hiring plans for reactivated ordnance plant indefinite.

	Relativ	e unemp assification	loyment on 2	Е	Stimated	employi (in tho	nent—M usands)	Iarch 195	13,			
				No	nagricult	ural	Ma	nufactu	ing	chan	loyment ge to from 4—	
State and labor market area	March 1951	January 1951	March 1950	Num-		change m—	Num-		change n—			Highlights
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	^
Louisiana: Baton Rouge	О	О	D	47. 4	+0.6	+3.3	16. 9	+1.8	+5.9	><	INA	Moderate gains in chemicals and petroleum products pace employment rise. Jobless chiefly former construction, lumber, transportation workers. Shortage stenographers, draftsmen, welders. Defense-spurred
*New Orleans	В	C	D	243.1	+1.5	+4.0	51.7	+5.5	+14.0	\ \	~~	chemicals, petroleum products, synthetic rubber expected to dominate moderate summer uptrend. Defense, seasonal demands spur significant gains in ship repair, food, construction. Service drops, gov- ernment down as city sanitation workers strike. Em- ployment scheduled to level off by summer, with
Shreveport	C	C	С	56.8	+2, 2	+7.2	7. 6	+3.0	+8.5∙	**	><	trade, service, apparel seasonally low; ship repair, lumber steady; construction rising. Moderate employment uptrend led by construction, trade; petroleum production, metals also up. Inmigrants, reentrants attracted by possible reopening of ordnance plant augment labor supply. Minor
Maine: *Portland	Ċ	D	D	45. 3	+0.1	+5.5	11.7	+1.0	+10.6	><	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	labor needs expected in construction, service. Primary metals industry to begin operations on large defense contract. Small gains in metals, machinery, shoes, transportation almost balanced by trade, service, construction declines. Some material shortage lay-offs. Metals, food processing, shoes share few defense contracts; migration to out-of-area defense jobs continuing. Seasonal tourist trade upsurge expected by July.
Maryland: Baltimore I	В	В	D	511.7	+2.1	+9.8	187. 0	+3.5	+16.3	\\\	***	Shipbuilding, aircraft pace steady employment rise as practically all industries gain: uptrend to continue with aircraft, machinery (defense), food leading rise. Material shortages hamper expansion, bit many small plants. Manpower shortages combated by overtime, increased use of trainees, women.

Cumberland 1	E .	E	E	28.6	+1.2	+12.1	11.3	+0.1	+1.5	V	VV	Seasonal pickup in construction, trade, service par- tially offset by materials allocation cut-back in rubber products. Out-migration, armed forces withdrawals reduce unemployment. Further expansion in con- struction foreseen.
Boston	В	а	D	922. 9	+1.3	+6.4	308. 2	+3.4	+12.4	- VV	INA	Defense-spurred electrical machinery, shipbuilding hires, seasonal apparel, leather, trade increases lead widespread gains. Material shortages limit expan- sion plans. Shortages of engineers, skilled metal- workers, draftsmen severe. Nonmanufacturing, ma-
Brockton	В	В	. D	40. 9	+0.5	INA	21. 1	+1.2	INA	><	INA	chinery gains expected to dominate summer rise. Slight rise led by apparel, rubber products; no change in dominant shoes. A few skill shortages, mainly in metalworking, shoes, rubber, textiles; some plants lengthening workweek. Moderate summer expansion planned, dominated by seasonal construction,
Fall River	В	В	D	53. 2	+2.8	INA	32.7	+4.5	INA	VV	INA	trade gains, slight increase in shoes. Recalls after local textiles dispute, gains in important apparel, rubber lead moderate uptrend. Increased overtime, added new shifts, hiring of women reported. Some materials shortages. Apparel, textiles, rubber expected to pace moderate summer
Lawrence	D	D	E	40. 4	-14.6	14. 2	23. 1	-23.1	-22.8	~	VV	expansion; bulk of demand is for women. Strike in dominant textiles (settled late March) idles 8,000; small gains in most other industries. Future hiring schedules uncertain, aside from strike recalls; outlook clouded by price problems. Huge backlog of orders for military textiles, free of price controls,
Lowell	О	D	E	42. 3	-1.4	+1.6	23. 4	-2.2	-0.1	~	*	sustain employment. Strike (settled late March) in dominant textiles paces employment; apparel also down, nonmanufacturing at seasonal lows. Some outmigration to nearby defense projects. Scattered material shortage (copper, steel, rubber) layoffs. Cost-price maladjustments in
New Bedford	В	В	E	62. 0	+1.5	IMA	37. 0	+3.1	IMA	~	IMA	textiles, leather cloud outlook to midsummer. Important textiles, electrical products spearhead moderaterise. Rubber, copper shortages force some workweek cutbacks. On-the-job training, increased overtime easing skilled labor shortages. Labor supply adequate for planned expansion, led by electrical
Springfield-Holyoke	В	В	D	159.8	+0.7	IMA	84. 6	+1.1	IMA		IMA	products, if expected influx of reentrants materializes. Employment up slightly despite textile, foundries, chemicals strikes. Ordnance, apparel, machinery gain; bulk of increases due to defense. Some material shortage layoffs in tires, metals, electrical equipment. Ordnance, machinery plan summer expansion; labor supply adequate except for few shortage skills.

	Relativ cla	e unempl ssificatio	loyment n ³	E	s timated		ment—M usands)	Iarch 195	1 3			
				No	nagricult	ural	Ma	nufactúi	ing	chan	loyment ge to from 4—	
State and labor market area	March 1951	January 1951	March 1950	Num-		change m—	Num-	Percent	change n—			Highlights
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
Massachusetts—Continued Worcester	A	В	E	106.6	+0.7	IMA	55. 6	+1.5	IMA	**	IMA	Metal products, textiles strikes limit gains led by shoes, machinery, stone-clay-glass, Radio-TV, clocks down as demand softens. Hiring standards rigid despite skilled, semiskilled shortages; jobless mostly elder workers, unskilled. Stone-clay-glass, metals, ordanance, construction schedule brisk summer hires.
Michigan: Detroit	В	В	D	1, 296. 0	+1.2	+22. 2	722.0	+2.4	+36.0	VV	VV	Manufacturing up as autos complete recalls after model changeovers; machinery (some defense orders), fabri- cated metals, chemicals, ordnance also rise. Materi- als controls force layoffs of 10,000 in April. Wide- spread gains expected if materials available; largest
Flint	В	A	A	105.0	-1.1	+5.7	, 68.8	-2.1	+5.0	^^	۸	demands for semiskilled factory workers. Unemployment rises with layoffs in important autos due to material shortages; more cutbacks to follow. Industry has sizable defense contracts but bullding new plants and retooling to delay production. Man- ufacturing to decline, summer influx to swell labor supply.
Grand Rapids	В	В	С	103.6	+1.2	+5.4	51. 5	+3.4	+7.3	\ \\	>>	Fabricated metals, furniture spark widespread manu- facturing rise; materials shortage layoffs minor. Siz- able gains in prospect, especially in furniture, ma- chinery, food, construction, despite further metals layoffs. Defense work mostly in planning stage. Labor supply to be adequate except for skilled short-
Kalamazoo	A	В	С	45. 5	+0.4	+8.4	24. 2	+1.7	+14.2	V	*	ages. Material shortages cause small, mostly temporary layoffs and hamper employment expansion. Modest gains in important paper, in autos, textiles. Defense work minor. Adequacy of labor supply for scheduled widespread increases questionable. Some outmigration to defense jobs.

Lansing	В	A C	B E	69. 6 42. 9	+3.1	+7.2 +18.5	28. 0	+1.7	+13.7	**	**	Manufacturing employment nears postwar peak as autos, nonelectrical machinery gain; steel shortage causes drop in foundries. Outlook for small net increase; gains in nonmanufacturing, some manufacturing to outweigh sizable cuts in autos. Some relaxation of hiring specifications. Quit rate rising. Unemployment of males off sharply; machinery sparks large manufacturing gains. Seasonal nonmanufac-
Saginaw	A	A	σ	48, 4	0	+5.0	26. 0	-0.4	+7.4	>< .	VV	turing activities, defense-spurred machinery to share in sizeable employment rise to summer. Labor supply adequate only if hiring specifications are relaxed; skilled shortages expected to continue. Employment stable at high level to March; sizeable layoffs in important autos in April. Defense work increasing; some retooling underway; beavy demands likely by fall. Bare supply-demand balance to summer as school graduates enter labor force. Housing tight; limited immigration.
Minnesota: *Duluth-Superior	D	α	D	51.0	-0.1	+4.8	15. 1	+3.9	+5.9	>	·v	Recalls in electrical machinery, gains in metals, ship repair raise manufacturing employment sharply. Transportation, utilities to lead seasonal employ-
*Minneapolis-St. Paul	В	В	O	445. 5	-0.6	-1-6.4	131. 1	+1.7	+13.5	~	~ ~	ment upturn; record haul of iron ore expected; no recruitment problems in view. Manufacturing losses forecast in ship repair, radio cabinets. Factory rise, led by refrigerators, ordnance, falls to offset seasonal food, trade, construction losses. Scattered material shortage layoffs in metals, instruments. Some skilled shortages. Labor supply ado-
Mississippi: Jackson	В	С	C	44.9	+1.9	+9.7	12. 8	+2.8	+25.2	VV	~~	quate for planned summer expansion, paced by ordnance, machinery, metals, construction. Widespread gains, chiefly in construction, transportation equipment, reflect seasonal, defense needs. Unemployment drops more than one-third; stenographers, clerks becoming scarce. Some defense work on 24-hour basis. Food, transportation equipment, construction to expand by summer.
Missouri: *Kansas City	A	В	o	329. 6	+1.7	+7.1	95. 5	+1.2	+9.3	VV	~~	Construction, utilities, autos, electrical machinery pace moderate rise. Some easing of age, residence hiring standards; slight increase in demand for factory
St. Joseph	В	С	INA	54.3	+1.2	INA	13. 6	+1.9	INA	· V	INA	women. Labor supply-demand about in balance. Large defense expansion in ordnance, aircraft, atomic energy work planned but hiring schedules indefinite. Seasonal construction, transportation, paper gains off- set declines in important trade, food processing. Some skill shortages reported as joblessness drops one-third. Little defense work, primarily in food, apparel. Electrical machinery scheduled to pace continued upswing if defense contracts materialize.

	Relativ cla	e unemp ssificatio	loyment on ²	E	stimated	employ (in tho	ment—N usands)	Iarch 195	1 3			
State and labor market area	,			No	nagricult	ural	М	anufactu	ing	chan	loyment ge to from 4—	
State and 1800r market area	March 1951	January 1951	March 1950	Num-		t change m—	Num-	Percent	change n—			High ights
	В В Д	ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950			
Missouri—Continued *St. Louis	В	В	D	677. 6	+0.8	+6.2	274. 7	+1.0	+10.1	VV	~~	Employment at all-time high. Defense increasing, al craft gains partly offset sizeable material shortag auto cuts. Severe weather slows defense-related cor
Springfield	В	D	D	32.4	+4.5	INA	7.2	+3.6	INA	VV	INA	struction. Spot skill shortages in machine shot foundry, aircraft trades. Metals transportation equipment scheduled to pace moderate summer gain Construction pickup sparks marked employment ut trend; all major industries share in rise. Supply agricultural workers limited; hiring for strawberr harvest may cause shortage. Food processing expected to lead moderate late spring gains.
Vebraska: Lincoln	A	В	В	41.1	+1.5	+5.4	8.7	+4.2	+16.1	VV	>>	Watchmaking, construction pace gains; joblessne down a third. Supply of farm hands limited. Diffense work growing. Labor supply adequate f planned summer expansion, led by constructio watchmaking, rubber, if expected influx of labor for reentrants materializes. Shortage construction ski
Omaha	A ,	A	С	138. 5	-0.1	+7.6	32.7	-2.3	+16.1	>> .	~ ~	anicipated. Employment at seasonal low; construction, mea packing losses offset transportation, utilities, gover. ment installation increases. Job shopping u machinists, lathe operators, welders, stenographers
New Hampshire: *Man- chester.	С	С	D	35. 1	+2.5	+6.2	21.9	+3.3	+8.8	>>	>>	short supply. Construction, utilities, food processing ains expected to pace summer rise. Dominant textiles, shoes, spurred by defense, spargains. Hiring begins at reactivated military installition. Some migration to out-of-area defense job textile, aircraft maintenance skills short. Lull the July in prospect as textiles, shoes plan layoffs unler more defense contracts obtained.

New Jersey: Atlantic City	D	D	E	37. 3	+2.8	+0.8	5.9	+1.7	+4.1	VV	~	Convention, holiday activities bring early-season expansion in trade, service; apparel also up. Further sizeable increases anticipated for these industries.
Newark	В	В	D	685. 9	+1.3	+6.3	338.1	+1.9	+11.7	VV	VV	Construction to drop with housing completions. Metalworking industries lead widespread factory gains; construction up sharply. Outlook for moderate rise in machinery, food processing; drop in trade; seasonal recalls scheduled in apparel. Material shortages
Paterson	В	В	D	307. 8	-2.5	+3.4	168. 1	-4.8	-+4.6	VV	~~	plague employers. Skilled metalworkers becoming scarce; hiring specifications remain high. Textile strike (settled late March), seasonal layoffs in apparel plants 'dominate January-March developments despite modest upswing in most other industries. Apparel recalls; aircraft, electrical machinery expansion to pace summer gains. Labor supply tightening; some relaxation of hiring specifi-
Perth Amboy	A	A	D	93. 9	+1.7	+9.1	·62. 7	+2.1	+9.0	VV	\ \ 	cations. Ordnance, chemicals, lead moderate pervasive manufacturing advance; construction up slightly. Outlook for widespread factory gains and expansion at government installations. Labor supply insufficient to meet demand; more overtime skilled workers
Trenton	A	В	D	117.1	+0.9	+5.3	57.3	+1.2	+9.1	VV	~ ~	scheduled; some employers accepting trainees. Toy, cigar, leather plants recall workers; trade, machinery expand moerately. Increases expected in agriculture, construction; in parachute, fabricated metals, rubber products plants; at government installations. Shortage of sewing machine operators, skilled metal, technical workers; but overall supply adequate.
New York: *Albany-Troy-Schenectady.	В	В	D,	182. 4	+1.8	+8.7	86. 0	+4.1	+15.3	~ ~	~~	Important electrical machinery and equipment add substantial numbers in response to civilian, defense orders; drugs and medicines score smaller, sharp rise. Bulk of anticipated expansion also in machinery; major employer actively recruiting male trainces.
*Binghamton	В	В	С	70. 1	+1.7	+6.2	37.8	+2.2	+5.6	~	~~	Shortage highly skilled metalworkers. Office, store machines, photo-equipment-supplies industries show substantial rise; important shoe plants bold steady. Major expansion likely in ordnance, construction; machinery, food, trade anticipate smaller gains. Shortage technical, pro-
*Buffalo	В	В	D	391.7	+1.7	+9.8	200.3	+2.7	+15.2	vv	vv	essional workers; scarcity of housing impedes out- of-area recruitment. Metalworking industries, spurred by growing defense prime, subcontracts, lead gain. Bulk of expansion needs in electrical machinery, aircraft, primary metals. Serious shortage technical, skilled workers. Some out-of-area recruitment, lengthening hours for key personnel. Generally high hiring specifications.

Labor market briefs—151 major areas, March 1951 1—Continued

•	Relativ cla	e unemp ssificatio	loyment n 2	E	Stimated	employ (in tho	ment—N usands)	Iarch 195	1 *			
State and labor market area				No	nagricult	ural	М	anufactu	ing	chan	loyment ge to from 4—	
State and labor market area	March 1951	January 1951	March 1950	Num-	Percent	t change m—	Num-	Percent	change n—			Highlights
				ber January March 1951		ber	January 1951	March 1950	January 1951	March 1950		
New York—Continued *New York	С	С	D	3, 623. 3	+2.6	+9.7	1, 157. 2	+2.3	+7.6	vv	vv	Seasonal upturn in nonmanufacturing activities leads employment rise; machinery, metals, apparel and shoes, sporting goods make small gains. Defense-
*Rochester	В	В	D	193.8	+1.8	+14.4	106.4	+0.8	+12.2	vv	vv	spurred expansion expected in shipbuilding, air- craft, photo and scientific goods, electrical machinery. Shortage of engineers, highly-skilled metalworkers. Important photographic goods industry scores only major manufacturing gain; food processing (largely baby foods) cuts back; trade, construction, agricul- ture rise. Defense orders growing, but total
*Syracuse	A	В	D	127.7	+1.3	+9.3	59. 9	+2.6	+20.0	vv	vv	still small. Serious snortage technical, professional workers, skilled craftsmen. In-plant training increasing. Recent gain concentrated in electrical machinery which expects further sizeable expansion by summer. Defeuse orders mounting; work on some not to begin until fall. In-plant and formal training interested.
*Utica-Rome	С	D	E	90. 1	-0.9	+9.6	44. 9	-4.3	+6.1	vv	vv	as labor supply dwindles, skilled shortages grow. In-commuting prevalent. Textile strike idles 3,500; overshadows moderate non-manufacturing rise. Scattered materials shortage lay-offs. Bulk of expansion needs in metals, Government. Two new electrical plants begin hiring. Supply construction workers dwindling. Housing shortage impedes out-of-area recruitment of technical workers.
Asheville	C	D	D	33. 4	+1.8	+0.9	11.4	+2.0	+2.7	>>	>>	Employment downtrend halted; armed service with- drawals and outmigration factors in sharp reduction in unemployment. Outlook for continuing employ- ment increase, especially in construction, seasonal service activities. Some shortages persist despite over-all adequacy of labor supply.

	Ĉharlotte	Å	Å .	ъ	79. 5	+1.2	+4.4	21. 1	-0.1	+6.6	><	V	Near-stability in area employment continues; expainsion in city limits, seasonal uptrend combine to raise government, transportation moderately. Large labor supply, mostly women, available if jobs mate-
	Durham	D	D	ΙΝΑ	34. 2	-0.9	INA	13. 3	-2.8	INA		INA	rialize. Construction decline, lay-offs in important tobacco off- set gains in textiles, most nonmanufacturing. More than four-fifths of heavy labor surplus composed of women. Employers plan small summer expansion, but textile strike, starting in early April, beclouds outlook.
	Greensboro-High Point*.	В	В.	INA ,	74. 2	+1.4	INA	36, 1	+2.7	INA	>>	INA	Labor supply consists of inexperienced, older workers after sharp unemployment drop. Many part-time workers in important hosiery and furniture industries. Expected rise in construction (if materials available), small gains in other industries to be offset by printing, trade, government losses.
	Ráleigh	С	C	INA	37. 9	+.9	INA	5. 6	+1.9	INA	V	INA	Textile mills and construction lead recent and prospec- tive moderate uptrend in employment; defense work minor factor. Expected increase contingent upon availability of materials. Slight drop in number of unemployed; nearly half now women.
	Winston-Salem	D	D .	INA	44.3	-2.3	INA	27.4	-4.5	INA		INA	Heavy tobacco lay-offs (seasonal) overweigh increases in defense-spurred textiles and electrical machinery. Shortage stenos, draftsmen, electrical testers; not hampering production. Bulk of unemployed are women. Electric machinery, transportation plan brisk summer expansion; small increase in tobacco expected.
Oh	io: Akron	В	В	, D	166.3	+0.3	INA	96. 7	-0.1	INA	V	INA	Scattered, widespread gains almost balance losses in dominant rubber due to materials controls; many rubber workers on short hours. Labor supply ade- quate, except in professional, skilled categories, for significant expansion in aircraft, fabricated metals, machinery, moderate increases in nonmanufacturing.
	Canton	A	A	D	122. 9	+0.6	INA	69. 0	+2.2	INA	V	INA	Primary metals, machinery pace small over-all gain; construction, trade, government down. Materials shortages; controls slow metal fabrication, rubber. Age limits for skilled relaxed; some out-of-area recruitment for unskilled; few factory jobs for women. Metals schedule largest summer expansion.
	Cincinnati	В	В	D	345. 9	(7)	INA	147. 2	+0.1	INA	V	INA	Material schedule largest summer expansion, Material shortage lay-offs (autos, some television), strikes offset large gains in nonelectrical machinery, instruments tooling up for defense; will use many women. Sizable expansion demands, especially machinery, construction may bring tight labor market until June.

•		e unempl ssificatio		E .	stimated	employi (in tho	nent—M usands)	Iarch 195	L 3			
				No	nagricult	ural	Ms	nufactur	ing	chan	loyment ge to from 4—	•
State and labor market area	March 1951	January 1951	March 1950	Num-		change m—	Num-	Percent from				Highlights
			<u> </u>	ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
Ohio—Continued Cleveland	A	В	D	629. 6	+1.6	INA	307. 2	+2.3	INA	V	INA	Employment above VJ-day levels, highest since World War II peaks; machinery leads gains. Many major defense contracts. Immigrants, reentrants augment labor supply; overtime, training, job specification relaxation easing skill shortages. Housing tight. Metals, machinery schedule brisk summer
Columbus	В	B	О .	184.5	+0.4	INA	63. 6	+0.5	INA	><	INA	hires. Transportation equipment (defense orders) dominates uptrend; little change in important trade, government. Material shortages cut metal products. Some skilled shortages; supply semiskilled, unskilled ample; factory demand for women limited. Sharp summer spurt, principally in transportation
Dayton'	A	A	С	204. 3	+3.0	INA	92.7	-0.6	INA	~~	INA	equipment, scheduled. Military installation hires dominate employment gain; material shortages lower manufacturing employment slightly. Housing short; some immigration, women reentrants swell labor force. Training needed. La- bor shortage may prevent meeting substantial de- mands by summer—greatest in government, con-
Hamilton-Middletown	С	C.	INA	47.8	-0.1	INA	51.0	-0.3	INA	· .	INA	struction. Little net employment change as scattered manufacturing losses outweigh nonmanufacturing gains; unemployment drop due to outmigration. Defense work minor. Stzable manufacturing gains, led by fabricated metals, scheduled, but outlook clouded by material shortage lay-offs in April. Large construction rise expected.

Springfield	В	σ	INA	84.7	+3.5	INA	19. 1	+4.2	INA	~	INA	Machinery, government lead pervasive rise. Little de- fense yet. Shortage of clerical workers; many leaving area for nearby defense installation. Ample supply semiskilled, unskilled. Scheduled transportation
Toledo	В	В	E	157. 1	+1.1	INA	79. 5	+0.8	IŅA	V V	INA	equipment cutbacks (materials controls) expected to outweigh planned increases in other industries. Gains in important autos, electrical machinery and in shipbuilding, construction, military depot partly offset by drop in nonferrous metals (materials allocation). Substantial rises scheduled at depot, in electrical machinery, autos, and in seasonal construction.
Youngstown	A	В	С	191. 6	+0.6	INA	114.5	+0.6	ĮNA.	VV	INA	transportation may tax labor supply. Seasonal construction gains, defense hires in fabricated metals pace rise. Labor supply inadequate to meet large-scale demands in important steel mills, other widespread manufacturing and seasonal needs to summer unless greater use made of women, handicapped, older workers, Housing tight.
*Oklahoma City	A	В	В	122.6	+4.5	+13.7	13. 6	−1.3	+7.1	>>	~	Sharp government installation rise continuing; some reductions in food, oil production, construction, aircraft repair. Additional government needs dominate pervasive increase by July. Shortage of aircraft instrument repairmen. Recruitment for military
*Tulsa	A	A	o	88.7	+0.7	+7.3	18.8	+3.6	+19.7		>>	installation hampered by lack of low-cost housing. Aircraft leads expansion as major firm begins operation; smaller increases in government, machinery, petro- leum production; construction drops. Labor supply chiefly unskilled, semiskilled; demand to summer for skilled workers, largely in aircraft. Petroleum
Oregon: *Portland Pennsylvania:	C	С	D	210. 1	+0.9	+9.1	58.8	+3.2	+19.5	>>	>	production, trade expected to decline. Settlement of labor dispute boosts metals, machinery; defense contracts for barges; aircraft parts aids rise in transportation equipment. Further defense gains in metals, machinery, shipbuilding and repair scheduled; sharp seasonal rise in food, logging, trade, service planned. Labor supply adequate.
Allentown-Bethlehem	A ,	A	O .	174. 5	+1.4	+10.4	107.1	+2.1	+1,5.2	>>	>>	Substantial gain in steel mills, smaller rise in machinery; apparel, construction push employment to all-time high. Further expansion to be led by important steel, apparel industries. Supply nears rock bottom but hiring specifications remain high. Skilled, unskilled shortages not yet impeding pro-
Altoona	В	В	D	49.6	+0.4	+13. 2	23. 7	+0.9	+25.4	><	~ ~	duction. Employment in dominant railroad equipment industry continues to edge up; 30 percent above year ago level. Seasonal pick-up expected in construction; new radiator plant to open.

	Relativ cla	e unempl ssificatio	loyment on ³	E	stimated		nent—M usands)	farch 195	l 3			
				No	nagricult	ural	M:	anufactur	ing	chan	loyment ge to from 4—-	
Sta te and labor market area	March 1951	January 1951	March 1950	Num-	Percent from	change m—	Num-	Percent				Highlights
· ·				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
Pennsylvania—Continued Erie	В	В	D	78. 5	0	+8.5	47.3	-0.2	+13.3	V	\ \\	Moderate drop in important machinery industry barely outweighs small gains in metals, rubber, and leather products. Outlook points to small, widespread in- crease except in nonelectrical machinery and trade.
Harrisburg	A	В	D	121.8	+1.9	+8.5	34. 5	+1.5	+12.4	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	*	Shortage skilled metalworkers continues; supply unskilled males rapidly diminishing. Defense-expanded government depots spearhead moderate uptrend; important primary metals, railroad industries also rise. Labor supply expected to fall short of needs in government, metals, construction, apparel. Stringencies not yet impeding defense pro-
Johnstown	C	С	E	82. 9	+0.9	+9.4	28. 4	+1.3	+19.2	V	\ \v	duction; using trainees, part-time workers. Dominant steel industry continues to expand; fabricated metals, trade, coal mining also up. Outlook for sharp seasonal increase in construction, smaller gains in metals, mining, government; trade to cut back. Labor supply tightening; shortage some skilled
Lancaster	. A	A	В	76.8	+1.4	+4.0	44.0	.+2.0	+7.5		\v\ .	trades; laborers scarce. Machinery, tobacco products lead moderate uptrend. Most industries plan some expansion; electrical machinery, tobacco, trade to decline slightly. Over- all shortage male workers developing; supply skilled metalworkers virtually exhausted. Small but grow-
Philadelphia	В	В	D	1,344.2	+1.2	+7.2	617. 2	+2.1	+13.5	W	\v\	ing proportion of labor force on direct defense work. Generally small but widespread gains, largest in apparel, transportation equipment. All important industries except government to expand; transportation equipment, apparel, construction to rise sharply. Over-all supply adequate but shortage of professional, technical, skilled workers growing.

	Pittsburgh	В	σ	D	804.2	+0.8	+6.0	356.1	+1.3	+9.7	~~	\ \\	1
	Pottsville 1	E	,E	E	55. 5	+0.7	+7.4	19.1	+2.1	+17.2	1 V		1
	Reading	. B	B .	В	95. 0	+1.4	+3.5	54.7	+2.2	+3.2	><	\ \ \ \	,
<i>:</i> .	Scranton	D .	D	E	84.0	+0.6	+3.2	29. 6	+3.1	+5.0	Ý	, >>	8
	Wilkes-Barre-Hazleton	D	D	E	126. 0	+0.8	+1.9	39. 1	+3.2	+3.3	VV	VV	ן
	York	A	A	0	75. 5	+1.0	+8.9	46.1	+0.9	+10.8	V	VV	1
Ri	ode Island: Providence	О.	С	E	243.3	-1.5	+9.7	134. 1	-3.7	+11.2	><	INA	า

海通人员 网络黑龙野 经收益的证据 化二烷

See footnotes at end of table, p. 55.

Expansion in metals, machinery leads small manufacturing gain; construction up significantly. Building trades, steel mills expect further sizeable gains; other industries plan small increases. Severe shortage engineers, stenographers, unskilled males for heavy work. Some training programs underway.

Small seasonal advance in apparel, textiles, trade, service; military withdrawals, out-commuting, out-migration also reduce unemployment. Important anthracite industry on 2-day week (lack of orders). Aluminum allocation order may cause serious layoffs. Apparel, construction to gain significantly.

Orders for military clothing push apparel employment up sharply; metals score small gain. Outlook for further expansion in apparel; important textiles industry to recall workers: seasonal decline expected in food (candy). Supply generally adequate to meet foreseeable demand.

Substantial manufacturing gain spread among many industries—largest in fabricated metals. Recall of laid-off railroad workers partly offsets mining, construction decline. Seasonal upswing expected in construction (male), textiles, apparel (female). Chronic shortage sewing machine operators, skilled miners.

Largely seasonal gains in apparel, food processing, textiles, shoes push manufacturing up; mining, construction also rise. Further expansion anticipated in construction, mining, apparel. Out-of-area omployers successfully recruiting here. Male labor surplus mostly semiskilled, unskilled.

surplus mostly semiskilled, unskilled
Earlier-than-usual construction pickup and defensespurred machinery, ordnance gains highlight rise;
women comprise 60 percent of new hires. 44-hour (or
longer) week scheduled for one-third factory workers.
Out-backs in tobacco, food, furniture to ease over-all
labor supply; technical, skilled shortages to continuo.
Textile strike cuts employment; most other industries

gain. Many defense contracts—textiles. machinery, metals, rubber. Overtime easing shortage of skilled machine-shop, workers. Weavers, loomfixers short. Materials, price problems cloud outlook, may limit planned increases led by textile recalls, machinery.

	Relative	s unempl ssificatio	oyment n ³	E	stimated	employr (in thou	nent—M ısands)	arch 1951				
		,	1	Non	nagricult	ural	Ma	nufactur	ing		oyment ge to from —	Highlights
State and labor market area	March 1951	January 1951	March 1950	Num-	Percent fro		Num-	Percent from	change n—*			Tigunguo
				ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
South Carolina: Charleston	В	٠ ٥	D	45. 2	+3.9	+11.9	16.8	+5.7	+ 23 .1	\ \	~~	Employment up significantly as shipbuilding, construc- tion, transportation, trade, and government gain. Mounting skilled shortages in shipbuilding. De- fense expansion expected to far out-pace seasonal losses, if qualified workers available. Vegetable
*Columbia	В	В	o	41.2	+1.1	+3.9	7.9	+1.3	; 1 9.0	~	~~	losses, if qualified workers available. Vegetable harvesting to reach peak in May and June. Scattered, small gains—largest in government, apparel—expand employment; no change in most industries. Slight over-all increase, led by government expected; only small lumber-wood industry to decline. Hiring specifications easing, especially upper age limits; more jobs open to women.
Tennessee: *Chattanooga	. В	В	D	90.0	+2.2	+13.9	43.1	+0.5	+17.3	\ \ \		Trade increase dominates uptrend; construction, chemicals, textiles, machinery, service rise moderately. Reentrants, inmigrants ease labor supply; more extensive hiring of women. Copper, steel shortages hamper production. Construction, chemicals, fabricated metals to lead widespread employment gains to summer.
•Knoxville	C	С	E	107. 5	+0.3	+8.9	41.5		+16.3	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\ \\\	Defense-spurred chemicals, textiles lead slight rise; trade, construction down. Scattered layoffs due to aluminum controls. Outmigration increasing. High civilian goods inventories, uncertain effects of materials restrictions cloud outlook; seasonal food processing expansion to pace moown demand to mid-
•Memphis	. с	c	o	161.7	+1.2	+7.6	41.4	+3.0	≟+6.8	><	\ \v	summer. Brisk government, apparel, food processing hires pace moderate gains; trade drops. Engineers, tool designers, some skilled craftsmen in short supply, but not impeding production. Bulk of unemployed are women. Moderate summer expansion scheduled, led by construction, rubber, food processing.

3	}					*		•				
*Nashville	В	В	D	112.0	-0.1	+2.2	36. 5	+1.4	+7.4	*	*	Metal products, apparel, chemicals gains balance con- struction, leather, trade declines. Apparel, fertilizer at seasonal peak. Recruiting from out-of-area cuts machinist, engineer, chemist supply; surplus of un- skilled dwindling. Construction, electrical ma- chinery, trade plan brisk summer hires.
Texas: 4 Austin	В	В	В	46.7	+1.3 ·	−5.9	4.4	+0.6	-0.5	~	v	Continuing scattered employment gains, largest in government, service, construction. Inmigrants swell labor force slightly. Some clerical entry wage rates raised. Labor supply adequate for modest over-all expansion expected by summer.
Beaumont-Port Arthur	D	D	D	70.1	+1.3	+5.0	26. 2	+2.6	+7.3	V	>	Defense demands prompt sizeable rise in shipbuilding; small gain in oil refining, construction, oil well drilling. Considerable outmigration. Draftsmen, engineers, machinists short. Labor surplus to continue; moderate needs anticipated, greatest in chemicals (spaconal fish processing) and cargo ship renovation.
Corpus Christi	В	В	В	54. 2	+0.4	+6.2	6.3	+1.7	+13.7	V	V	Slight gains in government, construction barely exceed decline in trade. Anticipated needs chiefly in government installations, trade, construction. Some outmigration of farm workers and defense jobsockers. Professional, technical, skilled workers in short supply.
Dallas	A	A	В	267. 9:	+1.5	+10.2	61.8	+4.0	+18.9	>>	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Unemployment at postwar low; half are women; many are marginal workers. Recent employment gains concentrated in construction, apparel, metalworking plants with defense contracts (alreadt, machinery). Bulk of expansion needs in aircraft; will begin hiring trainees by summer. Trade, service expected to drop.
El Paso:	A	В	В	60.1	+0.2	+7,6	9.7	-0.3	+5, 4.	~~	~	Expansion in services, government balances seasonal construction, trade declines. Unemployment down one-fifth. Gains expected by summer in construction (for a major housing project) and food; trade to decline moderately. Labor supply adequate.
Fort Worth	В	В	С	148. 2	+1.8	+12.7	52.1	+4.9	+36.8	V		Employment reaches new peak as gains in government, machinery, apparel supplement significant defense expansion in dominant aircraft. Food, trade, serv- ices, recede slightly. Women entrants add to labor supply. Aircraft, apparel, construction, govern- ment needs to dominate employment advance to
Galveston	В	В	σ	47.2	+0.8	-2.4	9. 2	+3.9	+9.8	*	~	summer. Smallemployment rise centers in transportation equipment, primary metals. New ordnance plant begins operations; to expand significantly by July; hiring trainees. Other moderate increases expected in food, ship repair, construction, service; transportation to fall off slightly.
See feetwater at and of to	l Shlam 8	l R	'	'	•	'	•	٠,	, ,	•	•	

	Relative cla	e unemp ssificatio	loyment	. E	stimated	employ	ment—A usands)	farch 195	1.8		:	
State and labor market area	**			No	nagricult	ural	M	anufactui	ing	l. chan	loyment ge to from 4—	
	March 1951	January 1951	1:	Num-		Num-	Percent	change n—			Highlights	
							ber	January 1951	March 1950	January 1951	March 1950	
Texas: 8—Continued Houston	A	A	В	334.3	+1.1	+4.6	76. 6	+1.9	+11.8	>	>	Widespread gains, largest in ship repair, construction, government, trade; ordnance plant reactivated. Outlook clouded by production delays, material
San Antonio	A	A	В	164.8	+2.9	+9.2	20.4	+1.1	+6.7	\ \ \	>	Outlook clouded by production delays, material shortages, need for plant expansion. Defense demands dominate expected increases—ordnance, apparel, fabricated metals; trade to rise seasonally. Military installations dominate widespread gains. Remaining unemployed largely unskilled, inexperienced. Substantial demand to summer in gov-
Waco	A	В	В	42.9	+1.3	+1.6	8.6	+4.4	+15.1	>	>	ernment installations; other needs chiefly for replace-
Utah: Salt Lake City	В	В	D	95.4	+0.7	+7.9	14.3	-0.5	+13.6	><	>>	ments, as workers transfer from civilian to defense employment. Turn-over increasing. Some defense expansion in apparel, government installations; workers recalled in glass industry; construction up seasonally. Unemployment half women unskilled labor supply ample. Training programs planned for women in apparel firms. Outlook for continued apparel, govenment rise by summer. Trade paces slight uptrend; material curbs hamper construction, TV, metals. Heavy demand to July expected as construction, food, trade, service, agriculture expend seasonally. Nearby higher-paying defense installations tapping area labor surplus: drain defense installations tapping area labor surplus: drain
Virginia: Norfolk-Portsmouth	± ,	В	D	136.7	+2.4	+9.1	31. 2	+6.7	+19.5	>>	/ /	defense installations tapping area labor surplus; drain to intensify as more housing becomes available. Moderate defense-spurred rise dominated by ship-yards; military contracts bolster construction, furniture. Brisk hires at reactivated military installation, continued shipyard, construction expansion scheduled to pace summer increases. Out-of-area recruitment needed; most demand for machinists, engineers.

Richmond	A	A	В	130. 2	+0.7	+2.8	37. 4	-0.6	+8.3	~	~ ~	s
Roanoke	В	В	INA	51.3	-0.5	INA	13.8	-0.6	INA	><	INA	E
Washington: *Seattle	В	В	D	258. 4	+1.8	+11.6	69. 3	+6.7	+23. 2	VV	>>	Е
*Spokane	0	, o	D	62. 1	-0.9	+5.6	12.9	-1.5	+8.5	V	.~~	Е
11	• 7	,	:	٠, ١	; · ·	···:		· .				,
*Tacoma	O	О	D	70. 5	+2.0	+12.7	18. 4	+1.8	+8.2	·	· vv	Ν
1 1		7,		,	: •	 	, L	,	12 +			
West Virginia: *Charleston	O,	ą	D	97.6.	+0.7	+5.5.	27.9.	+5.0	+14.6	>	INA	
Huntington-Ashland \$	0	σ	E	64.9	+1.3	+9.2	25. 0	+2.3	+ 19. 3	><	INA	I
Wheeling-Steubenville	В.	В	D	115.0	-1.2	+4.1	55. 6	-0.7	+7.8	^	INA	C
See footnotes at end of ta	ble, p. 5	j					* • • • • • • • • • • • • • • • • • • •	11111	- - -		! 1	1

THE WARRENCE THE STATE OF THE SECOND SECTION OF STATE OF THE SECOND SECO

Scattered gains, greatest in construction, trade, outweigh seasonal cuts in important tobacco processing. Labor supply adequate for widespread gains to summer, paced by construction. Half of unemployed are women; demands primarily for men.

Employment and unemployment decline slightly. Principal loss in trade; withdrawal to Armed Forcos out-commuting, out-migration out; unemployment among men. Construction to pace moderate rise to summer.

Defense gains (aircraft, shipbuilding, military installations) dominate pervasive rise. Many skilled shortages, especially in aircraft; hiring standards easing; training, out-of-area recruitment stepped-up. Substantial, aircraft-led expansion, planned; may ease surplus by July. Housing may deter immigration.

Surplus by July. Housing halv deter immigration.

Employment edges down as material shortages, controls force logging, aluminum cutbakes; adverse weather hampers construction. Some defense increases in military installations, metal products, transportation equipment. Moderate labor surplus may be inadequate for planned, pervasive summer expansion.

Military installation, logging, transportation hires pace moderate gain; agriculture begins seasonal upsurge. Seasonal expansion in agriculture, construction, logging, trade to dominate summer rise; labor supply adequate. Housing shortages ups turn-over among skilled immigrants at military installation.

Continued expansion in important chemicals group, other manufacturing gains offset dlp in nonmanufacturing. Chemicals, construction increases expected to raise employment level considerably by July.

Influx of women into labor force swells unemployment despite employment gain, greatest in radio-TV; other increases largely seasonal. Growing defense work portends continuing uptrend to midsummer.

Continuing losses in manufacturing, chiefly fabricated metals, and in mining (strike) and trade outweigh gains, principally construction. Uptrend expected, led by further construction rise. Several new manufacturing establishments using many women may begin production by summer.

Labor market briefs—151 major areas, March 1951 1—Continued

	Relativ cls	e unempi ssificatio	loyment on ?	E	stimated	employ (in tho	ment—N usands)	farch 195	1.1			
				No	nagricult	ural	М	anufactu	ring	chan	loyment ge to from	
State and labor market area	1 ,7	January 1951	March 1950	Num-	Percent fro	change in—	Num-	Percent	change m—			Highlights
		,		ber	January 1951	March 1950	ber	January 1951	March 1950	January 1951	March 1950	
Wisconsin: Madison	A	A	В	48.6	m	+7.6	13. 6	+1.3	+20.0	VV	>	Machinery rise almost balances meat-packing, service declines. Material shortages hamper construction. Outmigration to nearby ordnance plant increasing. Some shifting of women from trade, service, to factory jobs. Summer vacation reductions at university ex-
Milwaukee	A	A	σ	360. 5	+0.9	+6.8	189. 0	+1.9	+13.4	v v	~	pected to overweigh planned pervasive increases. Defense sparks rise in important machinery, metals. Labor supply tightens; most skilled trades, engineers, short; hiring standards easing; factories hiring partitime workers; training, upgrading increasing. Housing shortage limits immigration. Pervasive summer
Racine	A	. В	D	38.1	+2.3	+12.1	25. 4	+3.0	+16.0	**	>>	rise; led by machinery, metals scheduled. Machinery (farm implements and defense), apparel, construction pace moderate gains; joblessness cut almost one-half. Male labor supply low; shortage skilled machine operators. Hiring specifications easing. Planned summer expansion, led by machinery, metals, may require greater utilization of women.

EXPLANATORY NOTES

The data presented here are derived from the regular bimonthly area labor market reports received by the Bureau of Employment Security from affiliated State employment security agencies. Each area listed consists of a principal city or cities and the surrounding area within a reasonable commuting distance. More detailed information on any of these areas may be obtained from the Bureau of Employment Security or from the appropriate affiliated State employment security agency.

*Employment statistics for these areas have been developed entirely or in part under the Bureau of Labor Statistics-Bureau of Employment Security State agency joint employment statistics program.

INA—Information not available.

1 Also included are three small areas of very substantial labor surplus.

2 Explanation of classification codes:

Code	Ratio of unemployment to labor force	Definition of code			
ABOD	Under 3 percent	Tight or balanced labor supply. Slight labor surplus. Moderate labor surplus. Substantial labor surplus. Very substantial labor surplus.			

³ Unless otherwise specified, employment data relate to total wage and salaried workers for the payrol period anding nearest the 15th of the month. Salf-employed, unpaid family workers, and domestics are

xcluded.

4 Explanation of midmonth unemployment change symbols:

X No change or change of less than 5 percent.

1 Increase of 5 to 14.9 percent.

Increase of 15 percent or more.

Decrease of 15 percent or more.

A Decrease of 15 percent or more.

A rea definition changed to conform with standard metropolitan areas.

Based on revised January estimate.

Change of less than 0.05 percent.

Employment data include self-employed, unpaid family workers, and domestics.

APPENDIX C

The following language is suggested for inclusion as an amendment to the Defense Production Act, or for incorporation with other amendments to the act which may be brought up at the same time.

Title III of the Defense Production Act of 1950 is amended by

adding at the end thereof the following new section:

SEC. 305. (a) No construction or expansion of plants, factories, or other facilities shall be (1) undertaken, or assisted by means of loans (including participations in, or guaranties of, loans), by the United States under this or any other act, or (2) certified under section 124A of the Internal Revenue Code (relating to amortization for tax purposes), and no equipment, facilities, or processes owned by the Government shall be installed under the authority of this or any other act in any plant, factory, or other industrial facility which is privately owned, unless the President shall have determined that the proposed location of such construction, expansion, or installation is consistent, insofar as practicable, with a sound policy of (1) utilizing fully the human and material-resources of the Nation wherever located, (2) dispersing productive capacity for purposes of national security, and (3) minimizing the necessity for further concentrations of population in areas in which available housing and community facilities are presently overburdened.

(b) In making the determination required by subsection (a), the President shall give consideration to counties, or comparable governmental subdivisions, which—

(1) have natural resources embracing minerals, metals, materials, and

other commodities, valuable to the defense program;

(2) are not fully utilizing their employed labor forces (as indicated by a relatively low rate of production per worker) or are not fully utilizing their natural resources;

(3) are relatively underdeveloped industrially;

(4) by reason of outward migration since 1930, have not retained their

natural increase in population; and

(5) are relatively less vulnerable to enemy attack by reason of geographic location, or the absence of heavy concentrations of population or vital defense industry

(c) The President shall make quarterly reports to the Congress on the administration of this section. Such reports shall reveal the extent to which the policy objectives of this section have been attained, the cases in which they have been found impracticable of attainment, and the criteria used in such cases. Such reports may include such recommendations as the President may deem appropriate.